TROUTMAN SANDERS LLP Attorneys at Law 401 9th St., NW, Suite 1000 Washignton, DC 20004 troutmansanders.com ## Contains Request for Privileged Treatment August 31, 2017 The Honorable Kimberly D. Bose, Secretary Federal Energy Regulatory Commission 888 First Street, N.E. Washington, D.C. 20426 RE: Nevada Power Co. Sierra Pacific Power Co. PacifiCorp Docket No. ER17-__-000 Docket No. ER17-__-000 Docket No. ER17-__-000 Amendments to Market-Based Rate Tariffs Regarding Market-Based Rate Authority for the Energy Imbalance Market via e-Tariff Dear Secretary Bose: Pursuant to Section 205 of the Federal Power Act, ¹ Part 35 of the regulations of the Federal Energy Regulatory Commission ("Commission"), ² Nevada Power Company ("Nevada Power") and Sierra Pacific Power Company ("Sierra Pacific") (collectively, the "NV Energy Companies") and PacifiCorp (together with the NV Energy Companies, the "BHE EIM Participants") ³ hereby propose certain revisions to their respective market-based rate tariffs ("MBR Tariffs") ⁴ to enable their participation in the Energy Imbalance Market ("EIM") administered by the California Independent System Operator ("CAISO") using market-based rates, subject to the market mitigation provisions of the CAISO tariff, in lieu of current requirements to participate in the EIM using the cost-based Default Energy Bid ("DEB") at all times.⁵ ¹ 16 U.S.C. § 824d (2012). ² 18 C.F.R. Part 35 (2017). ³ The NV Energy Companies and PacifiCorp are both subsidiaries of Berkshire Hathaway Energy Company ("BHE"). ⁴ PacifiCorp, Nevada Power and Sierra Pacific are each separately tendering this filing along with proposed tariff records in their respective e-Tariff databases. They request that the Commission treat these filings as a single proceeding and consolidate the dockets, if necessary. ⁵ DEBs are cost-based bids calculated by the CAISO which are used to limit market bids submitted by participants when local market power mitigation provisions are triggered. Under these procedures, market bids submitted by participants are limited when congestion occurs on uncompetitive constraints. When bids are mitigated, they are The Honorable Kimberly D. Bose August 31, 2017 Page 2 The BHE EIM Participants respectfully request the Commission accept this tariff amendment for filing by November 1, 2017. #### I. EXECUTIVE SUMMARY PacifiCorp was the first utility to announce its intent to join the EIM, filing Open Access Transmission Tariff ("OATT") revisions to facilitate participation on March 25, 2014.⁶ The CAISO-administered EIM became operational on November 1, 2014, with PacifiCorp as the first participant. On March 6, 2015, the NV Energy Companies filed tariff revisions to facilitate their participation in the EIM.⁷ The NV Energy Companies' proposed revisions were conditionally accepted, subject to a compliance filing, by Commission order on May 14, 2015,⁸ and the NV Energy Companies commenced participation in the EIM on December 1, 2015. Two additional balancing authorities—Puget Sound Energy and Arizona Public Service Company—commenced participation in the EIM on October 1, 2016. Additional entities have announced their intentions to join the EIM.⁹ Through the second quarter of 2017, the EIM has produced benefits to customers of the CAISO and the participating balancing authority areas ("BAAs") in excess of \$213 million.¹⁰ Since the NV Energy Companies joined the EIM, the BHE EIM Participants have not been permitted to participate in the EIM at market-based rates. In an order issued on November 19, 2015, the Commission found that the BHE EIM Participants had not adequately supported capped at the higher of a competitive market price or the unit's DEB. The CAISO oversees the process of setting DEB levels. Under Section 39.7 of the CAISO tariff, a resource owner can elect from three options to determine the DEB, although resources in the EIM can only use the variable and negotiated rate options. Because of the timing of when DEBs are currently calculated, the CAISO must use publicly available prices for gas purchased in the next day gas market when calculating DEBs for gas-fired units. DEBs include a 10 percent adder. DEBs are also discussed in Section VI.A *infra*. ⁶ See PacifiCorp, Filing for Revisions to the OATT to Implement the Energy Imbalance Market, Docket No. ER14-1578 (filed Mar. 25, 2014). ⁷ See NV Energy, Amendments to the NV Energy Open Access Transmission Tariff to Participate in the Energy Imbalance Market, Docket No. ER15-1196 (filed Mar. 6, 2015). $^{^8}$ See Nev. Power Co., 151 FERC \P 61,131 (2015) ("NV Energy Companies EIM Order"), order on reh'g and clarification, 153 FERC \P 61,306 (2015). ⁹ Portland General Electric Company is expected to begin participating in the EIM on October 1, 2017. Idaho Power Company and Powerex have announced they intend to begin participating in the EIM in April, 2018. Other entities have also announced their intention to join, including: Los Angeles Department of Water and Power, the Balancing Authority of Northern California (on behalf of its member Sacramento Municipal Utility District), Seattle City Light, and Salt River Project. ¹⁰ See Western EIM Benefits Report for Second Quarter of 2017 at 3, attached hereto as Exhibit 9 (July 31, 2017) ("CAISO Q2 EIM Benefits Report"). The report can also be found at: https://www.westerneim.com/Documents/ISO-EIMBenefitsReportQ2 2017.pdf. The Honorable Kimberly D. Bose August 31, 2017 Page 3 their request for market-based rate authority in the EIM.¹¹ Because the NV Energy Companies had not yet commenced their participation, the Commission found a lack of evidence "to demonstrate how often the interties between the CAISO and [the NV Energy Companies] balancing authority areas are constrained, or how often the interties between the PacifiCorp-West and PacifiCorp-East [BAAs] are constrained" and the existence of such potential constraints caused the Commission "to question whether submarkets exist in the [NV Energy Companies] and PacifiCorp-East [BAAs]."¹² The Commission required the BHE EIM Participants to submit compliance filings to propose revised language for their MBR Tariffs to reflect that their EIM bids will be limited at all times to the DEB calculated in accordance with the "variable cost" or "negotiated rate" options provided in the CAISO tariff.¹³ In a subsequent order involving Arizona Public Service Company's request to use market-based rates in the EIM, ¹⁴ the Commission provided additional guidance as to the showing EIM participants would need to make to participate at market-based rates. The Commission clarified that "a potential EIM participant is permitted to demonstrate that there are no frequently binding transmission constraints that would limit imports into its home [BAA] (or the [BAA] where its generation is located) such that the home [BAA] should not be deemed to be an EIM submarket itself, or to be within an EIM submarket."¹⁵ The Commission further stated that "[h]aving made such a demonstration, there would be no need for a seller to submit a separate market power analysis for its home [BAA]."¹⁶ In this filing, the BHE EIM Participants submit a renewed market-based rate application for their EIM participation that meets the criteria established in the prior Commission orders. This request is supported by an extensive and granular EIM market power study prepared by Charles River Associates (the "CRA Analysis"). The CRA Analysis demonstrates: (1) since the NV Energy Companies' entry into the EIM, there have been extremely low levels of congestion between the CAISO's BAA and the BAAs of the BHE EIM Participants such that the BHE EIM $^{^{11}}$ Nev. Power Co., et al., 153 FERC ¶ 61,206 (2015) ("BHE EIM MBR Order"), order on reh'g, 155 FERC ¶ 61,186 (2016) ("BHE EIM MBR Rehearing Order"). ¹² BHE EIM MBR Order at P 23. ¹³ Id. at P 56; see also CAISO Tariff at § 39.7. ¹⁴ On April 8, 2016, Arizona Public Service Company submitted a market power analysis filing informing the Commission that Arizona Public Service Company intends to begin participation in the EIM effective October 1, 2016. Arizona Public Service Company does not have market-based rate authorization in its home BAA and submitted revisions to its market-based rate tariff to reflect its participation in the EIM. On August 31, 2016, the Commission issued an order authorizing Arizona Public Service Company to transact in the EIM at market-based rates on the condition that Arizona Public Service Company offer its units that are participating in the EIM at or below each unit's DEB. *Arizona Public Service Co.*, 156 FERC ¶ 61,148 at P 26 (2016) ("Arizona Public Service Company EIM MBR Order"). ¹⁵ *Id.* at P 28. ¹⁶ *Id*. The Honorable Kimberly D. Bose August 31, 2017 Page 4 Participants' BAAs should not be considered submarkets for purposes of their market-based rate determination; and (2) the ability of third-party resources to meet the imbalance needs in the BHE EIM Participants' home BAAs addresses concerns regarding the potential exercise of horizontal market power. The CRA Analysis is corroborated by the work of the CAISO's independent Department of Market Monitoring ("DMM"). In a recent study, DMM found that "[T]he EIM market in the combined BHE area is structurally competitive during almost all intervals due to the amount of competitive supply that could be transferred into the BHE area from the [CA]ISO." DMM also recently reported to the CAISO EIM Governing Body that, based on their analyses, the cost-based bidding limitations on the BHE EIM Participants are no longer needed. 18 Finally, the presence of market power mitigation procedures in the CAISO tariff—as approved by the Commission for application to the EIM—provide additional assurance that, no matter how small the risk of horizontal market power is, the BHE EIM Participants will be mitigated to their cost-based DEB any time competing supplies cannot reach the BHE EIM Participants' BAAs due
to congestion. The BHE EIM Participants and the CAISO have taken actions to remedy the Commission's concerns as to the adequacy of the ability of the CAISO and DMM to mitigate any residual potential exercise of market power. These actions include: (1) activation of the BHE EIM Participants' internal constraints in the CAISO's full network model; and (2) actions by the CAISO to improve the accuracy of its local market power mitigation procedures.¹⁹ The results of the CRA Analysis, combined with the improved market power mitigation program now in place, demonstrate that there is no need to mitigate the BHE EIM Participants' bids to the DEB 100 percent of the time, as is currently the case. In practice, the requirement that the BHE EIM Participants mitigate their bids to the DEB, as required by the Commission's BHE EIM Order, is both contrary to organized market design and presents risks of unrecovered costs in some market intervals. Furthermore, this form of mitigation is no longer appropriate, considering the analysis presented herein, which demonstrates that EIM data from the first full year of the NV Energy Companies' participation in the EIM shows no existence of submarkets and that the BHE EIM Participants lack market power. In Section VII below, and in the attached https://www.caiso.com/Documents/AnalysisofMarketPoweroftheBerkshireHathawayEntities.pdf. ¹⁷ Report of the CAISO DMM, "Structural Competitiveness of the Energy Imbalance Market: Analysis of Market Power of the Berkshire Hathaway Entities" at 1, attached hereto as Exhibit 3 (June 29, 2017) (the "DMM BHE Report"). The DMM BHE Report can also be found at: ¹⁸ *See* Department of Market Monitoring Update – EIM Governing Body Meeting, attached hereto as Exhibit 4 (July 13, 2017) ("DMM Presentation"). The presentation can also be found here: http://www.caiso.com/Documents/DepartmentofMarketMonitoringUpdate-Presentation-Jul2017.pdf. ¹⁹ See Section VI, infra. ²⁰ See Affidavit of Kelcey Brown at PP 9-12, attached hereto as Exhibit 2. The Honorable Kimberly D. Bose August 31, 2017 Page 5 Affidavit of Kelcey Brown,²¹ the BHE EIM Participants provide further details on the issues and inefficiencies created in the EIM as a result of the DEB mitigation requirement. To be clear, the BHE EIM Participants are not asking to charge market-based rates without mitigation. Rather, their bids will be subject to the CAISO tariff-based mitigation instead of the current blanket, seller-specific mitigation. Based on these updated studies and actions, the BHE EIM Participants ask that the Commission grant the requested amendment to their respective market-based rate authority and MBR Tariffs, effective November 1, 2017, 62 days after filing. #### II. COMMUNICATIONS All communications and service related to this filing should be directed to the persons listed below. The BHE EIM Participants respectfully request waiver of the Commission's regulations so as to allow more than two persons to be placed on the service lists for this filing. #### For the NV Energy Companies: # David B. Rubin Senior Attorney, Federal Regulatory NV Energy, Inc. 6226 W. Sahara Avenue Las Vegas, NV 89146 DRubin@NVEnergy.com # For both the NV Energy Companies and PacifiCorp: Christopher R. Jones Chris D. Zentz TROUTMAN SANDERS LLP 401 9th Street, NW Suite 1000 Washington, D.C. 20004-2134 (202) 662-2181 christopher.jones@troutmansanders.com christopher.zentz@troutmansanders.com ### For PacifiCorp: Jeffery B. Erb Chief Corporate Counsel, Pacific Power Corporate Secretary, PacifiCorp 825 NE Multnomah, Suite 2000 Portland, OR 97232 (503) 813-5029 Jeff.Erb@pacificorp.com Christina M. Hayes Berkshire Hathaway Energy Company 1800 M. Street, N.W. #330N Washington, D.C. 20036 (202) 828-1006 Christina.Hayes@ berkshirehathawayenergyco.com ²¹ See Exhibit 2. The Honorable Kimberly D. Bose August 31, 2017 Page 6 #### III. BACKGROUND #### A. Description of the EIM The EIM enables entities with BAAs outside of the CAISO to take part in the real-time economic energy dispatch portion of the CAISO locational marginal price ("LMP")-based electricity market, alongside participants within the CAISO market. PacifiCorp was the first participant in the EIM in November 2014. Both of PacifiCorp's BAAs—PacifiCorp-East ("PACE") and PacifiCorp-West ("PACW")—were included in the EIM. The EIM later expanded to include the NV Energy Companies' BAA in December 2015. Puget Sound Energy and Arizona Public Service Company joined the EIM on October 1, 2016. Other entities including Portland General Electric, Idaho Power Company, Seattle City Light, the Balancing Area of Northern California (on behalf of its member Sacramento Municipal Utility District), Salt River Project, Powerex Corp., and the Los Angeles Department of Water and Power are scheduled to join in the future. While there are a series of activities in the EIM that take place up to a week in advance of real-time operations, the critical time period for EIM activities begins at 75 minutes (T-75) before the beginning of each trading hour (which in turn begins at the top of each hour).²³ At this time, an EIM Participating Resource Scheduling Coordinator²⁴ submits bids to supply imbalance energy, and the EIM Entity Scheduling Coordinator submits an overall Resource Plan.²⁵ Third-party transmission customers must submit their own balanced schedules to the EIM Entity by T-57 to enable them to be incorporated into the EIM Entity's revised resource ²² Cal. Indep. Sys. Operator Corp., 147 FERC ¶ 61,231 at PP 1-2 (2014) ("CAISO EIM Order"), order on reh'g, clarification and compliance, 149 FERC ¶ 61,058 (2014) ("CAISO EIM Rehearing Order"). ²³ When utilities join the EIM, the transmission provider function in its BAA role acts as the "EIM Entity." The EIM Entity is responsible for all the transmission-related functions of the EIM, and acts through the "EIM Entity Scheduling Coordinator" in a critical coordination role with the CAISO, including compiling and submitting the "base schedules" (planned resources and loads). The power generation and sales function of the utility (and other third-party resources in the BAA) participate in the EIM as "EIM Participating Resources." A vertically-integrated utility will have both an EIM Entity function (transmission) as well as an "EIM Participating Resource" function. *See* CAISO Tariff, Appendix A. ²⁴ The "EIM Participating Resource Scheduling Coordinator" is the entity that is responsible for interfacing with the EIM Entity and the CAISO on behalf of each EIM Participating Resource (the generator). *See* CAISO Tariff, Appendix A. ²⁵ As specified in Section 29.34(e)(3) of the CAISO Tariff, and as defined in Appendix A of the CAISO Tariff, a Resource Plan includes: (1) the Base Schedules of the EIM Entities and EIM Participating Resources; (2) energy bid ranges (applicable to EIM Participating Resources only); (3) upward Available Balancing Capacity; (4) downward Available Balancing Capacity; (5) reserves to meet North American Electric Reliability Corporation ("NERC")/Western Electricity Coordinating Council ("WECC") Contingency Reserves Requirements; and (6) if the EIM Entity Scheduling Coordinator is not relying on the CAISO's demand forecast, a demand forecast. The Honorable Kimberly D. Bose August 31, 2017 Page 7 plan submitted to the CAISO at T-55.²⁶ The EIM Entity has until T-40 to make any needed further revisions.²⁷ The CAISO uses its real-time market to dispatch imbalance energy to meet the difference between real-time demand and generation scheduled in the CAISO's day-ahead market and the EIM Entities' balanced base schedules. The CAISO's real-time market dispatches this imbalance energy on a fifteen-minute and five-minute basis through its fifteen-minute unit commitment and five-minute dispatch market functions, respectively. These two components of the EIM are referred to as the Fifteen-Minute Market ("FMM") and the Five-Minute Market or Real-Time Dispatch ("RTD"). Each run of the CAISO's real-time market simultaneously determines the necessary or output of dispatchable resources to meet forecasted net load over multiple intervals, not just in the next "financially binding" interval. The subsequent intervals are "advisory" intervals. The CAISO real-time unit commitment process that is used for the FMM looks ahead up to seven 15-minute intervals. The real-time dispatch looks ahead up to 14, five-minute intervals.²⁹ "Dispatch Instructions" produced by the unit commitment and five-minute dispatch processes are communicated to the resource.³⁰ ²⁶ See, e.g., NV Energy Companies' OATT, Attachment P at § 4.2.4.5.2. [Real-Time Economic Dispatch ("RTED")] mode of operation for RTD normally runs every five (5) minutes starting at approximately 7.5 minutes prior to the start of the next Dispatch Interval and produces binding Dispatch Instructions for Energy for the next Dispatch Interval and advisory Dispatch Instructions for multiple future Dispatch Intervals through at least the next Trading Hour. After being reviewed by the CAISO Operator, only binding Dispatch Instructions are communicated for the next Dispatch Interval in accordance with Section 6.3. RTED will produce a Dispatch Interval LMP for each PNode for the Dispatch Interval associated with the binding Dispatch Instructions. The RTED Dispatch target is the middle of the interval between five (5) minutes boundary points. For Variable Energy Resources that forecast with 5 minute granularity, the CAISO will use the 5-minute forecast available prior to the start of the RTD optimization to determine the instructed Energy of the resource. RTD will return the 5-minute forecast value as the instructed Energy for the binding RTD interval provided that the Variable Energy Resource is optimized through the RTED. ²⁷ See CAISO Tariff § 29.34(f)(1)(C). ²⁸ In other words, imbalance energy for the CAISO is based on the difference between day-ahead and real-time actual generation and demand; whereas,
imbalances for EIM Entities are based on the differences between the base schedule and actual generation and demand. ²⁹ See CAISO Tariff at Section 34.5.1, Real-Time Economic Dispatch, which states: ³⁰ A real-time "Dispatch Instruction" is an instruction by the CAISO for an action with respect to specific equipment, or to a resource for increasing or decreasing its energy supply to a specified Dispatch Operating Point pertaining to Real-Time operations. The "Dispatch Operating Point" is the expected operating point of a resource that has received a CAISO Dispatch Instruction. The resource is expected to operate at the Dispatch Operating Point after completing the Dispatch Instruction, taking into account any relevant ramp rate and time delays. The "Dispatch Operating Target" is the optimal dispatch of a resource, as calculated by the CAISO, based on telemetry and representing a single point on the Dispatch Operating Point trajectory in the middle of the five minute dispatch interval. *See* CAISO Tariff, Appendix A. The Honorable Kimberly D. Bose August 31, 2017 Page 8 While the EIM is a "voluntary" market,³¹ the EIM design includes important requirements to ensure that it is a true imbalance market and that there is no improper "leaning" on the resources of other BAAs.³² These attributes include: - The EIM Entity must submit schedules balanced to the CAISO forecast; - The EIM Entity balanced schedules, that deviate from the CAISO forecast, are subject to over and under forecast penalties; - The EIM Entity must meet the CAISO's flexible ramp requirement; - The EIM Entity must meet its WECC reserve requirements; - The EIM Entity must meet any reserve sharing requirements; and - The EIM Entity must also meet its NERC and WECC responsibilities as a balancing authority by carrying sufficient reserves. In addition, actions of the EIM Entities and EIM Participating Resources are subject to review by the DMM and, of course, their respective state commissions, to ensure reliable, least-cost service to customers through appropriate participation in the EIM. ## B. Description of the BHE EIM Participants ## 1. The NV Energy Companies The NV Energy Companies are indirect, wholly owned subsidiaries of BHE.³³ Together, Nevada Power and Sierra Pacific have a service territory of over 45,000 square miles in Nevada. Nevada Power is a vertically-integrated public utility offering retail and wholesale electric and transmission service in southern Nevada that is regulated by the Public Utilities Commission of Nevada ("PUCN") and the Commission. Nevada Power's retail service territory is located in southern Nevada, and includes the cities of Las Vegas, North Las Vegas, and Henderson. Nevada Power serves about 910,000 retail residential, commercial, and industrial customers. Nevada Power operates the NV Energy Companies' BAA, a consolidated BAA in Nevada consisting of what were formerly separate Nevada Power and Sierra Pacific BAAs.³⁴ Nevada Power operates both its own transmission facilities as well as those owned by Sierra Pacific and the jointly owned 235-mile, 500 kV One Nevada Line that interconnects the Nevada ³² This issue is discussed further in the Affidavit of Kelcey Brown at PP 5-6, attached hereto as Exhibit 2. ³¹ BHE EIM MBR Order at P 47. ³³ See Silver Merger Sub, Inc. et al., 145 FERC ¶ 61,261 (2013) (order authorizing merger of NV Energy, Inc. and a BHE subsidiary). ³⁴ On January 1, 2014, the Nevada Power and Sierra Pacific BAAs were consolidated into a single BAA. The Honorable Kimberly D. Bose August 31, 2017 Page 9 Power and Sierra Pacific systems. Nevada Power provides open access transmission service on both systems under the terms of the Nevada Power Company and Sierra Pacific OATT. Nevada Power and Sierra Pacific jointly dispatch their generating resources according to the terms of a Joint Dispatch Agreement ("JDA") on file with the Commission.³⁵ Under the JDA, the load of Nevada Power and Sierra Pacific are served by the combined generating fleets of both companies, dispatched on a least cost basis to benefit both companies. Sierra Pacific is a vertically-integrated public utility that serves retail and wholesale customers throughout northern Nevada that is regulated by the PUCN and the Commission. Sierra Pacific's retail service territory covers portions of western, central, and northeastern Nevada, and includes the cities of Reno, Sparks, Carson City, and Elko. Sierra Pacific serves about 340,000 retail residential, commercial, and industrial customers. Additionally, Sierra Pacific provides retail natural gas service to approximately 162,000 customers in an 800-square mile service territory in Nevada's Reno/Sparks area. The Commission has granted the NV Energy Companies authorization to sell energy, capacity, and ancillary services at market-based rates, with the exception of the NV Energy Companies, PACE, PACW, Idaho Power Company, and NorthWestern Corporation BAA markets.³⁶ #### 2. PacifiCorp PacifiCorp is an Oregon corporation. PacifiCorp is a vertically-integrated public utility primarily engaged in providing retail electric service to approximately 1.8 million residential, commercial, industrial, and other customers in portions of the following states: California, Idaho, Oregon, Utah, Washington, and Wyoming. PacifiCorp provides electric transmission service in nine Western states, and owns or has interests in approximately 16,500 miles of transmission lines and 71 thermal, hydroelectric, wind-powered generating, and geothermal facilities. PacifiCorp provides open access transmission service pursuant to its OATT, which is on file with the Commission. PacifiCorp operates two BAAs, PACE and PACW. PACE principally includes PacifiCorp's load and generating capacity in the states of Idaho, Utah, and Wyoming. PACW principally includes PacifiCorp's load and generating capacity in the states of Washington, Oregon, and California. ³⁵ The JDA is on file with the Commission as Nevada Power Rate Schedule No. 139. *See Nev. Power Co.*, Docket No. ER15-2310-000, Delegated Letter Order (Sept. 3, 2015) (accepting changes to the JDA). ³⁶ See Nev. Power Co., et al., 155 FERC ¶ 61,249 at P 2 (2016). The Honorable Kimberly D. Bose August 31, 2017 Page 10 The Commission has granted PacifiCorp authorization to sell energy, capacity, and ancillary services at market-based rates in all BAAs, with the exception of the NV Energy Companies, PACE, PACW, Idaho Power Company, and NorthWestern Corporation BAAs.³⁷ ## C. The BHE EIM Participants' Prior EIM Market-Based Rate Filing On March 6, 2015, the NV Energy Companies filed with the Commission in Docket Nos. ER15-1196-000 and ER15-1196-001 proposed amendments to the NV Energy Companies' OATT to facilitate participation in the EIM ("OATT Revision Filing"). In the OATT Revision Filing, the NV Energy Companies stated their intention to file with the Commission additional tariff revisions to amend the NV Energy Companies' MBR Tariffs to seek market-based rate authority within the NV Energy Companies' BAA for purposes of EIM participation. 39 On May 14, 2015, the Commission issued an order conditionally accepting the NV Energy Companies' proposed OATT tariff revisions to participate in the EIM. In the order, the Commission noted that the NV Energy Companies currently lack market-based rate authority in the NV Energy Companies' BAA, and directed the NV Energy Companies to submit a market power analysis to demonstrate that they do not have market power in the expanded EIM market, including the NV Energy Companies' BAA, prior to commencing their participation in the EIM. The Commission also indicated that, "[t]o the extent that PacifiCorp wants to make sales in the EIM at market-based rates once the [NV Energy Companies'] BAA becomes part of the EIM," it too will need to demonstrate that it does not have market power in the EIM market. As a companies of the EIM, and the EIM market it does not have market power in the EIM market. On July 27, 2015, the BHE EIM Participants submitted a market power study of the planned 4-BAA EIM footprint and revisions to their MBR Tariffs. The study examined the EIM after the integration of the NV Energy Companies' BAA area and accounted for both PacifiCorp's and the NV Energy Companies' EIM capacity. The BHE EIM Participants contended that their study showed they do not have market power in the 4-BAA EIM, consistent with the Commission's analysis for market power in organized markets. Further, the BHE EIM ³⁷ *Id*. ³⁸ See NV Energy, Amendments to the NV Energy Open Access Transmission Tariff to Participate in the Energy Imbalance Market, Docket No. ER15-1196 (filed March 6, 2015). ³⁹ *Id.* at 54. ⁴⁰ See NV Energy Companies EIM Order. ⁴¹ *Id.* at P 201. ⁴² *Id.* at P 201, n.384. ⁴³ Nev. Power Co., et al., Market Power Analysis and Amendments to Market-Based Rate Tariffs in Anticipation of the NV Energy Participation in the Energy Imbalance Market, Docket Nos. ER15-2281, et al. (filed July 27, 2015). ⁴⁴ *Id*. at 10. The Honorable Kimberly D. Bose August 31, 2017 Page 11 Participants stated that the CAISO's market monitoring and mitigation should have alleviated any concerns as to the existence of market power.⁴⁵ On November 19, 2015, the Commission issued an order "conditionally accepting" the BHE EIM Participants' filing, but requiring them to participate in the EIM not at market-based rates, but at their cost-based DEBs. ⁴⁶ The Commission found that the BHE EIM Participants' market power analyses failed to demonstrate a lack of market power in the expanded EIM. ⁴⁷ The Commission also outlined concerns regarding the ability of the CAISO's local market power mitigation to mitigate the BHE EIM Participants' market power in the expanded EIM and, therefore, imposed two conditions on the BHE EIM Participants' participation in the EIM at market-based rates: (1) that the BHE EIM Participants offer their units that are participating in the EIM at or below each
unit's DEB; ⁴⁸ and (2) that the BHE EIM Participants facilitate the CAISO's enforcement of all internal transmission constraints in the PacifiCorp and the NV Energy Companies' BAAs. ⁴⁹ # D. EIM Market-Based Rate Applications by Arizona Public Service Company and Puget Sound Energy On April 7, 2016, Arizona Public Service Company submitted a market power analysis to support its participation in the EIM at market-based rates.⁵⁰ On August 31, 2016, the Commission issued an order finding that Arizona Public Service Company failed to establish that it lacked market power in the EIM.⁵¹ The order therefore instructed Arizona Public Service Company, like the BHE EIM Participants, to transact in the EIM not at market-based rates, but at cost-based DEBs. With respect to the analysis needed to support a market-based rate application by an EIM participant, the Commission noted that, "after a [BAA] has been in the EIM for a year or longer, a participant may be able to perform an *ex post* analysis as to whether there have been frequently-binding transmission constraints that would limit potential imports into its [BAA] . . . as well as whether there has been price separation."⁵² Based on this evidence, the Commission could "remove any conditions on the participant's participation in the EIM at market-based rates, such as the condition that the participant bid its units in at or below its [DEB]."⁵³ ⁴⁵ *Id*. at 12-18. ⁴⁶ BHE EIM MBR Order. ⁴⁷ *Id*. at P 24. ⁴⁸ DEBs are further explained in n.5, *supra*. ⁴⁹ BHE EIM MBR Order at P 51; see also BHE EIM MBR Rehearing Order. ⁵⁰ See Ariz. Pub. Serv. Co., Market-Based Rate Tariff Revisions, Docket Nos. ER16-1363, et al. (filed Apr. 7, 2016). ⁵¹ Arizona Public Service Company EIM MBR Order. ⁵² *Id.* at P 29. ⁵³ *Id*. The Honorable Kimberly D. Bose August 31, 2017 Page 12 On March 9, 2016, as amended on July 27, 2016, Puget Sound Energy submitted a notice of change of status to facilitate its participation in the EIM.⁵⁴ Puget Sound Energy supported its request with data comparing the expected transmission import capacity into its home BAA with the expected demand for imbalance energy. The analysis demonstrated that the expected demand would exceed the import capacity in only 0.05 percent of the 15 minute-intervals over the December 2013 to November 2014 study period. The Commission accepted Puget Sound Energy's analysis and request to participate in the EIM using market-based rates, concluding that this data showed Puget Sound Energy's BAA was not a submarket and that Puget Sound Energy passed the pivotal supplier and wholesale market share screens in the EIM as a whole.⁵⁵ # IV. THE BHE EIM PARTICIPANTS LACK HORIZONTAL MARKET POWER IN THE EIM The BHE EIM Participants lack horizontal market power in the EIM and should be permitted to participate in the EIM at market-based rates. In Section IV.A, the BHE EIM Participants demonstrate that the NV Energy Companies, PACE, and PACW BAAs are not submarkets in the EIM. Accordingly, the relevant geographic market for purposes of this analysis is the 4-BAA EIM footprint that existed during the test year. In Section IV.B, the BHE EIM Participants demonstrate that they pass the Commission's horizontal market power screens in the EIM, and therefore, meet the standards for market-based rate authority in the EIM. In Order No. 697, the Commission emphasized that the relevant geographic market for organized markets is the organized market itself, unless there is evidence that a submarket exists. Specifically, in Order No. 697, the Commission stated: [The] Commission will continue to use a seller's [BAA] or the RTO/ISO market, as applicable, as the default relevant geographic market. However, where the Commission has made a specific finding that there is a submarket within an RTO/ISO, that submarket becomes the default relevant geographic market for sellers located within the submarket for purposes of the market-based rate analysis.⁵⁶ ⁵⁴ See Puget Sound Energy, Inc., et al., Notice of Non-Material Change in Status, Docket Nos. ER10-2374-010, et al. (filed March 9, 2016) (containing an analysis to demonstrate that Puget Sound Energy passed the indicative screens and, therefore, should be permitted to transact at market-based rates within the EIM). ⁵⁵ Puget Sound Energy, Inc., 156 FERC ¶ 61,242 at P 18 (2016). ⁵⁶ See Market-Based Rates for Wholesale Sales of Electric Energy, Capacity and Ancillary Services by Public Utilities, Order No. 697, FERC Stats. & Regs., ¶ 31,252 at P 231, clarified, 121 FERC ¶ 61,260 (2007) ("Order No. 697"), order on reh'g, Order No. 697-A, FERC Stats. & Regs. ¶ 31,268, clarified, 124 FERC ¶ 61,055 ("Order No. 697-A"), order on reh'g, Order No. 697-B, FERC Stats. & Regs. ¶ 31,285 (2008), order on reh'g, Order No. 697-D, FERC Stats. & Regs. ¶ 31,305 (2010). The Honorable Kimberly D. Bose August 31, 2017 Page 13 The Commission also noted in Order No. 697 that it would, "[C]ontinue to require sellers located in and a member of an RTO/ISO to consider, as part of the relevant market, only the relevant RTO/ISO market and not first-tier markets to the RTO/ISO."⁵⁷ The Commission affirmed this policy in Order Nos. 697-A⁵⁸ and 816.⁵⁹ The attached market power analysis performed by Dr. David Hunger and Mr. Edo Macan of Charles River Associates ("CRA") first examines whether any submarkets exist that warrant being separately studied for purposes of the market power analysis. Dr. Hunger and Mr. Macan conclude, with data corroborated by the CAISO's DMM, that price separation data and congestion data conclusively demonstrate that the NV Energy Companies, PACW, and PACE BAAs are not submarkets that need to be separately studied. Dr. Hunger and Mr. Macan then conducted a market power analysis using the 4-BAA EIM footprint of the CAISO and the BHE EIM Participants' BAAs, and conclude that the BHE EIM Participants pass both the pivotal supplier and market share screens. These results support permitting the BHE EIM Participants to participate in the EIM at market-based rates. #### A. The BHE BAAs Are Not Submarkets Within the EIM As noted above, the NV Energy Companies EIM Order directed PacifiCorp to develop a market power analysis that "take[s] into account whether the existence of frequently binding transmission constraints into [PACE] that limit the transfer capability into that BAA create a separate relevant geographic submarket which must also be studied." In the BHE EIM MBR Order, the Commission found, based on the BHE EIM Participants' first market power study, that it was "not convinced that the EIM does not include submarkets, such as [PACE]." The Commission recognized that it may be difficult to make the requisite demonstration without actual experience of participating in the EIM, when it noted that: However, after a [BAA] has been in the EIM for a year or longer, a participant may be able to perform an *ex post* analysis as to whether there have been frequently-binding transmission constraints that would limit potential imports into ⁵⁷ Order No. 697 at P 231, n.215. ⁵⁸ Order No. 697-A at P 87 ("Where the Commission has made a specific finding that there is a submarket within an RTO/ISO or within any other market, the market-based rate analysis (both the indicative screens and the DPT) should consider that submarket as the default relevant geographic market."). ⁵⁹ See Refinements to Policies & Procedures for Mkt.-Based Rates for Wholesale Sales of Elec. Energy, Capacity & Ancillary Servs. by Pub. Utils., Order No. 816, 153 FERC ¶ 61,065 at P 5, n.9 (2015) ("Order No. 816"), order on reh'g, Order No. 816-A, 155 FERC ¶ 61,188 (2016). ⁶⁰ NV Energy Companies EIM Order at P 201, n.384. ⁶¹ BHE EIM MBR Order at P 19. The Honorable Kimberly D. Bose August 31, 2017 Page 14 its [BAA] (or the [BAA] where its generation is located), as well as whether there has been price separation.⁶² The CRA Analysis evaluates transmission constraints between the CAISO BAA and each of the BHE EIM Participants' three BAAs, and concludes that congestion is so infrequent that there is no basis to conclude that any of those three BAAs are submarkets that warrant separate analysis. The NV Energy Companies joined the EIM in December 2015. The test year for the CRA Analysis is therefore December 2015 through November 2016, as specified by the Commission in the Arizona Public Service Company EIM MBR Order.⁶³ In evaluating transfers between the CAISO and the BHE EIM Participants' BAAs, the Commission also instructed the BHE EIM Participants to address any "scheduling limitations" that would limit such transfers. As noted below, both the CRA Analysis and the DMM's analysis show that actual transfer capability was significant in relation to demand during the study period. Therefore, no scheduling limitations limit the transfers observed during the study period. ### 1. The Commission's Standards for Identifying Submarkets In the context of organized markets like the EIM, the Commission primarily looks at the existence of binding transmission constraints that would limit the ability of supply to reach load behind the constraint (also known as a load pocket). The Commission looks at congestion and pricing data to determine when a transmission constraint is binding to such a degree that the load pocket needs to be studied as a separate market to determine whether suppliers behind the constraint might be able to exercise market power.⁶⁵ The Commission has found that constraints need to be frequently binding in order to create a submarket, and that more than one interface may need to be constrained in order for a submarket to exist.⁶⁶ Specific to the EIM, the Commission has provided that: ⁶⁴ BHE EIM MBR Rehearing Order at P 21. ⁶² Arizona Public Service Company EIM MBR Order at P 29. ⁶³ *Id*. ⁶⁵ First Energy Corp., et al., 133 FERC ¶ 61,222 at P 52 (2010); Exelon Corp., et al., 138 FERC ¶ 61,167 at P 32 (2012). ⁶⁶ Order No. 697-A at P 94 ("[All] of the submarkets that the
Commission has identified result from frequently binding transmission constraints during historical seasonal peaks examined; these particular constraints have not tended to be temporary in nature. Evidence with respect to whether a transmission constraint is temporary or is frequently binding will be considered in determining whether a submarket exists."); *see also Wisc. Energy, et al.*, 151 FERC ¶ 61,015 at P 36 (2015) (noting that a single constrained interface is not enough – multiple constraints may need to bind before an area is cutoff and a submarket established and stating, "[W]hen there was a constraint on a single interface, the other interfaces did not suffer simultaneous constraints."); *see also AEP Power Mktg., et al.*, 124 FERC ¶ 61,274 at P 25 (2008) ("While a lack of price correlation can indicate that a different market may exist, The Honorable Kimberly D. Bose August 31, 2017 Page 15 [A] potential EIM participant is permitted to demonstrate that there are no frequently binding transmission constraints that would limit imports into its home [BAA] (or the [BAA] where its generation is located) such that the home balancing [BAA] should not be deemed to be an EIM submarket itself, or to be within an EIM submarket. Having made such a demonstration, there would be no need for a seller to submit a separate market power analysis for its home [BAA].⁶⁷ ## 2. Price and Congestion Data Prove the Absence of Submarkets To measure congestion and the associated price separation between the CAISO and the other EIM BAAs, CRA analyzed the power balance constraint shadow price data⁶⁸ in order to determine whether any congestion existed between the CAISO BAA and any of the other three EIM BAAs. CRA examined each of the two components of the EIM: the FMM and the RTD. For a particular EIM BAA, a positive adjusted power balance constraint shadow price indicates that it is more expensive to serve load in the EIM BAA than in the CAISO BAA. A negative adjusted power balance constraint shadow price indicates that it is more expensive to serve load in the CAISO BAA than in the EIM BAA. Thus, a positive adjusted power balance constraint shadow price for an interval and for a particular EIM BAA indicates that there was congestion on the lines from the CAISO BAA to the EIM BAA and, thus, price separation with higher prices in the EIM BAA than in the CAISO BAA. In the case of the PACE BAA, which is not directly interconnected to the CAISO BAA, CRA compared the power balance constraint shadow price in the NV Energy Companies' BAA and in the PACE BAA. As both are specified with the CAISO BAA as the reference point, CRA directly subtracted the power balance constraint shadow price in the PACE BAA from the power balance constraint shadow price in the NV Energy Companies' BAA.⁶⁹ A difference greater it can also be problematic to use a lack of price correlation between points as the basis for a finding that they are submarkets. The lack of a high correlation between prices could be used to support an argument for a submarket in a case where there are persistent binding transmission constraints, but as discussed above, that is not the case here because the binding constraints in PJM are west to east, rather than east to west."). ⁶⁷ Arizona Public Service Company EIM MBR Order at P 28. ⁶⁸ As discussed in the CRA Analysis, the shadow price represents the difference between the market price of that EIM BAA and the market price in the CAISO. It is a publicly-available price on the CAISO Open Access Same-Time Information System site, and is the same data the CAISO DMM uses for its congestion analysis. If the power balance constraint shadow price is zero, then there is no congestion between the two relevant BAAs and their prices are equal. If the shadow price is negative, then the congestion is into the CAISO and the price in the outside BAA is higher than in the CAISO. In contrast, if the shadow price is positive, then the congestion is out of the CAISO and the price in the outside BAA is higher than in the CAISO. *See* CRA Analysis at 4-5, attached hereto as Exhibit 1. ⁶⁹ With the introduction of the EIM, the CAISO developed a mechanism to reflect greenhouse gas ("GHG") compliance costs within the LMPs. Inside the CAISO BAA, the energy price includes GHG compliance costs of The Honorable Kimberly D. Bose August 31, 2017 Page 16 than the threshold value of \$0.01 for an interval indicates that there was congestion on the lines from the NV Energy Companies' BAA to the PACE BAA and, thus, price separation with higher prices in the PACE BAA than in the NV Energy Companies' BAA. Based on the analysis, CRA found that there are no frequently binding constraints that would prevent the flow of power from the CAISO BAA to any of the BHE EIM Participants' BAAs. This conclusion holds true for both the FMM and the RTD. Table 1 presents the results of the analysis. In the FMM, the paths considered are congested between 0.7 percent and 2.4 percent of the time, depending on the BAA. In the RTD, they are congested anywhere from 0.3 percent to 6.2 percent of the time, depending on the BAA. Table 1: Results of the Constraint and Submarket Analysis with a \$0.01 Threshold | | | FMM | | RTD | | | | |--|------------------------|-------|-----------------------------|------------------------|--------|-----------------------------|--| | | CAISO price separation | | NEVP
price
separation | CAISO price separation | | NEVP
price
separation | | | BAA | NEVP | PACW | PACE | NEVP | PACW | PACE | | | Intervals with positive shadow prices | 759 | 839 | 258 | 1922 | 6504 | 309 | | | Total intervals | 35136 | 35136 | 35136 | 105408 | 105408 | 105408 | | | % intervals with positive price separation | 2.2% | 2.4% | 0.7% | 1.8% | 6.2% | 0.3% | | The price separation results in Table 1 very likely overstate the presence of congestion. As explained by Dr. Hunger and Mr. Macan, low magnitude price separation can also be caused by transmission losses or any of a host of other operational factors. Therefore, to attempt to eliminate false positives and get a better sense of when price separation truly signals the presence of congestion, they increased by five dollars the threshold that would indicate positive price separation. Those results are summarized in Table 2 below. This stress test of the Table 1 results reveals that true congestion is likely only present in less than 2.4 percent of all studied market intervals. generation. Outside the CAISO BAA, if the load was met with generation outside of the CAISO, the energy price does not include GHG compliance costs. The CRA Analysis explains how GHG costs were taken into account when conducting this price separation and congestion analysis. *See* CRA Analysis at 14-15, attached hereto as Exhibit 1. ⁷⁰ *Id*. at 16. The Honorable Kimberly D. Bose August 31, 2017 Page 17 Table 2: Results of the Constraint and Submarket Analysis with a \$5 Threshold | | | FMM | | RTD | | | | |--|------------------------|-------|-----------------------------|---------------------------|--------|-----------------------------|--| | | CAISO price separation | | NEVP
price
separation | CAISO price
separation | | NEVP
price
separation | | | BAA | NEVP | PACW | PACE | NEVP | PACW | PACE | | | Intervals with positive shadow prices | 534 | 437 | 144 | 1512 | 2491 | 105 | | | Total intervals | 35136 | 35136 | 35136 | 105408 | 105408 | 105408 | | | % intervals with positive price separation | 1.5% | 1.2% | 0.4% | 1.4% | 2.4% | 0.1% | | These results are consistent with Commission precedent regarding when transmission constraints are too infrequent to find a submarket.⁷¹ Where the Commission has found submarkets, the constraints tend to be well established and frequently binding. Infrequent constraints do not indicate a submarket. For example, in *PPL Corp.*, *et al.*, the Commission rejected the PJM Market Monitor's call to treat the Central East region and West Interface of PJM as submarkets.⁷² In that case, the Central East region was constrained in only 288 total hours, or 2.2 percent of all hours and 3 percent of peak hours.⁷³ The West Interface was constrained in 4.3 percent of peak hours, and 3.4 percent of the total hours.⁷⁴ By contrast, well-established submarkets bind far more frequently. For example, in *Exelon*, the AP South interface was found to be binding in the day-ahead market 53% of the hours and 17% of real-time hours, and the 5005/5004 interface was found binding 19% of day-ahead hours and six percent of real-time hours.⁷⁵ Thus, the results of the CRA Analysis are consistent with the Commission's precedent, which holds that binding constraints in less than 3 percent of the hours studied are insufficient to establish a submarket, and therefore, the BHE EIM Participants' three BAAs are not submarkets within the EIM. ⁷¹ *See supra* n.66. ⁷² PPL Corp., et al., 149 FERC ¶ 61,260 at PP 103-04 (2014). ⁷³ *Id*. at P 103. ⁷⁴ *Id.* at P 104 ("[We] are not persuaded to find that the West Interface rises to the level of a separate submarket at this time, since the frequency of constraints is still relatively low. . . ."). ⁷⁵ Exelon Corp. et al., 138 FERC ¶ 61,167 at P 26 (2012). See also Wisvest-Connecticut, 96 FERC ¶ 61,101 at n.19 (2001) (finding Connecticut and Southwest Connecticut to be submarkets because "…transmission uplift was paid in 67% of the hours in SWCT and in 39% of the hours in CT."). The Honorable Kimberly D. Bose August 31, 2017 Page 18 3. Even When Constraints Bind, the CAISO Market Power Mitigation Procedures Would Mitigate Bids In the Same Manner as They Are Mitigated Today Historically, when the Commission considers whether to separately analyze submarkets for market power purposes, it does so to determine whether any particular form of mitigation is required to address market power behind the constraint.⁷⁶ In
this case, the Commission has both a lack of congestion *and* sufficient market power mitigation measures in place. Specifically, the Commission can rely on the fact that congestion is so infrequent that no submarket exists, but even if congestion does materialize, the CAISO's automated procedures will mitigate bids from units behind the constraint. As described by the DMM: During the relatively small number of intervals when BHE may be pivotal and competitive supply from the [CA]ISO into any of the BHE BAAs may be limited by congestion, this potential structural market power is mitigated by the [CA]ISO's real-time bid mitigation procedures. When these procedures are triggered by congestion in the real-time market, bids of *all supply within a BAA that is separated from the [CA]ISO are automatically subject to cost-based bid limits.*⁷⁷ On the one hand, the existence of these mitigation procedures renders moot the question of how often the inter-BAA constraints bind, and whether or not there is a submarket. However, the Commission previously found the mitigation had not been shown to effectively address locational market power issues between the EIM BAAs. As discussed in detail in Section VI below, the accuracy of when the mitigation procedures are triggered has been significantly enhanced since the Commission made that prior finding, and thus the CAISO market power mitigation procedures effectively address those time periods in which constraints may bind. ⁷⁶ Order No. 697 at P 242 ("With respect to market concentration resulting within RTO/ISO submarkets, we will continue to consider existing RTO mitigation. The Commission will consider an existing Commission-approved market monitoring and mitigation regime already in place within the RTO/ISO that provides for mitigation of the submarket We agree . . . that if the relevant RTO/ISO does not have in place a mitigation program for an identified submarket, the Commission may then consider whether and, if so, to what extent appropriate submarket-specific mitigation is needed."); *see also* BHE EIM MBR Rehearing Order at P 21 ("We agree that any future market power analysis must also consider scheduling limit constraints and whether there are submarkets; to the extent submarkets exist within the EIM footprint, Berkshire EIM Sellers would need to demonstrate that they do not have, or mitigation sufficiently addresses, their market power in the EIM, including any submarkets within the EIM."). ⁷⁷ DMM BHE Report at 14 (emphasis added). ⁷⁸ See BHE EIM MBR Order at PP 48-50; BHE EIM MBR Rehearing Order at PP 12-15. The Honorable Kimberly D. Bose August 31, 2017 Page 19 ## 4. The BHE EIM Participants' Submarket Analysis is Corroborated by the CAISO DMM's Independent Analysis Importantly, in contrast to the cases cited above where the market monitor argued for the existence of submarkets, in this case, the CAISO DMM has firmly concluded that the EIM is "structurally competitive" and that the congestion between the CAISO and the BHE EIM Participants' BAAs is too infrequent to justify continuing the 100 percent DEB mitigation. The following is an excerpt from the DMM BHE Report:⁷⁹ ### 4.2 Market separation due to congestion Another indicator that is often used to assess the structural competiveness of a market (or a potential sub-market within a larger market) is the frequency with which an area is separated by congestion from other markets or a larger market. In an LMP market, such congestion results in *price separation*, which reflects higher LMPs within a congested area due to the positive congestion component of LMPs in that area. Table 5 shows the portion of intervals that each of the different BHE BAAs were separated by congestion from the ISO portion of the EIM, such that prices within the BHE BAAs were higher due to congestion on EIM transfer constraints between these areas and the ISO. ⁶ As shown in Figure 5, the frequency of price separation due to congestion limiting transfers into the BHE BAAs is extremely low. These results provide further evidence of the structural competitiveness of BHE BAAs. Table 5: Frequency of price separation | | Share of intervals | exhibiting price | | | |------|--------------------------------|------------------|--|--| | | separ | ation | | | | BAA | 15-minute market 5-minute mark | | | | | PACE | 2.5% | 2.3% | | | | PACW | 1.7% | 4.1% | | | | NEVP | 2.4% | 2.1% | | | The structural analysis performed by DMM further addresses concerns as to physical withholding by demonstrating the ability of third-party resources in the EIM to access the BHE BAAs.⁸⁰ Additionally, in a December 7, 2016 memorandum to the CAISO Board, the DMM noted it had taken "steps to ensure strong market power mitigation in the EIM" and "support[ed] - ⁷⁹ DMM BHE Report at 14. ⁸⁰ *Id*. at 1. The Honorable Kimberly D. Bose August 31, 2017 Page 20 additional bidding flexibility when competitive conditions exist."⁸¹ DMM believed "this additional bidding flexibility will ultimately increase market efficiency and competitiveness by encouraging maximum participation in the [EIM]."⁸² Importantly, the DMM found that, "since the addition of [the NV Energy Companies] in 2015, each of these balancing areas has been structurally competitive during almost all intervals due to the availability of competitively priced supply that . . . can be transferred into each area through the [EIM]."⁸³ The December 2016 DMM Report also states: As shown in Table 1 [below], scheduling constraints limiting transfers into each of these areas from the [CA]ISO in the real-time market have been binding only about 1 to 3 percent of intervals. Thus, during almost all intervals the potential for the exercise of market power in these areas is mitigated by the availability of competitive supply from the [CA]ISO system.⁸⁴ Table 1. Summary of energy imbalance market transfers and congestion (January – October 2016)* | | Net exporter | | Net importer | | Import congestion
from ISO* | | |------------------------|--------------|---------------|--------------|---------------|--------------------------------|----------| | EIM area | Frequency | Average
MW | Frequency | Average
MW | 15-minute | 5-minute | | California ISO | 33% | 378 | 67% | -343 | | | | PacifiCorp East | 80% | 333 | 20% | -197 | 2% | 2% | | PacifiCorp West | 55% | 110 | 42% | -126 | 1% | 3% | | NV Energy | 33% | 154 | 67% | -286 | 2% | 2% | | Puget Sound Energy | 46% | 89 | 50% | -90 | 0% | 1% | | Arizona Public Service | 70% | 274 | 30% | -178 | 0 | 0/ | ^{*} Intervals when supply from ISO was limited due to congestion on EIM transfer constraints, Data for Puget Sound Energy and Arizona Public Service are only for October 2016. [The] [CA]ISO market is designed to allow participants the flexibility to submit market bids in excess of these estimated costs to allow more efficient management of operational limits of hydro resources in the real-time market over the course of each operating day. Rather than having entities manage these gas and hydro limitations by not offering these resources during some hours, DMM believes it is better to allow suppliers to manage these limitations based on market bids that are used when mitigation is not triggered. ⁸¹ Report of the CAISO DMM, "Department of Market Monitoring Update" at 1, attached hereto as Exhibit 5 (December 7, 2016) (the "December 2016 DMM Report"). The December 2016 DMM Report can also be found at: https://www.caiso.com/Documents/Department_MarketMonitoringUpdate-Dec2016.pdf. ⁸² Id. at 3, where DMM also noted: ⁸³ *Id.* at 2 (emphasis added). ⁸⁴ *Id*. at 4. The Honorable Kimberly D. Bose August 31, 2017 Page 21 According to the DMM, the "volume of transfers into each of these areas available through the [EIM] appears to significantly exceed the amount of the demand for imbalance energy from third party entities during most, if not all, intervals." The DMM found that this "also mitigates the potential exercise of market power since the major supplier in each area is usually a *net buyer* in the [EIM] when congestion into their balancing area occurs." ⁸⁶ ## 5. The BHE EIM Participants' Submarket Analysis Is Further Corroborated by the Approach Used by Puget Sound Energy to Obtain Market-Based Rate Authority in the EIM In July 2016, Puget Sound Energy filed with the Commission a Supplement to their Notice of Non-Material Change in Status from March 2016.⁸⁷ Puget Sound Energy presented a simplified analysis of the EIM imbalance energy in the Puget Sound Energy BAA and EIM-dedicated transfer capacity connecting the Puget Sound Energy BAA to the rest of the EIM, and with this analysis, provided evidence that the Puget Sound Energy BAA should not be treated as a submarket by the Commission.⁸⁸ The Commission accepted Puget Sound Energy's analysis and granted Puget Sound Energy market-based rate authority within the EIM.⁸⁹ CRA applied the methodology Puget Sound Energy used to examine the imbalance energy in the NV Energy Companies, PACE, and PACW BAAs. Since most of the non-affiliate supply is located in the CAISO BAA, CRA tests for available transfers from the CAISO and into the three BHE EIM Participants' BAAs. Table 6 of the CRA Analysis below presents the results of the analysis. **Table 6: Results of the Simplified Analysis** | Summary | NEVP | PACE | PACW | |-----------------------------------|-------|-------|-------| | Transfers available from CAISO | 899 | 710 | 378 | | Average imbalance energy | 5 | -60 | -47 | | Average positive imbalance energy | 142 | 142 | 87 | | 95th percentile imbalance energy | 319 | 275 | 158 | | P(imbalance>transfer) | 0.00% | 0.00% | 0.02% | ⁸⁵ *Id*. at 5. ⁸⁶ *Id*. ⁸⁷ See Puget Sound Energy, Inc., et al., Supplement to Notice of Non-Material Change in Status, Docket Nos. ER10-2374-010 (filed July 27, 2016). ⁸⁸ Id ⁸⁹ See Puget Sound Energy, Inc., et al., 156
FERC ¶ 61,242 (2016). The Honorable Kimberly D. Bose August 31, 2017 Page 22 ### B. The BHE EIM Participants Lack Market Power in the EIM Once the lack of submarkets is established, the relevant geographic market of which to conduct a market power study is the "4-BAA" EIM footprint (*i.e.*, the CAISO, PACW, PACE, and the NV Energy Companies' BAAs, together). As discussed in this section and in the attached CRA Analysis, the BHE EIM Participants pass both the market share screen and the pivotal supplier screen in the EIM. As explained in the CRA Analysis, the traditional energy market indicative screens do not directly apply to the EIM. Moreover, the Commission in its orders on this topic have provided specific additional guidance as to how an adequate EIM market power study was to be conducted. In accordance with this guidance, Dr. Hunger and Mr. Macan developed a detailed analysis of EIM market power. While the study results are presented in the traditional format (market share and pivotal supplier screens), the underlying data is much more comprehensive and granular than the Commission normally requires. While adapted to the EIM, the analysis still adheres very closely to the frameworks established in Order No. 697, Order No. 816, and related orders. #### 1. Test Year The test year for the enclosed market power study is December 2015 to November 2016, in accordance with Commission guidance. Specifically, that is the first full year of the NV Energy Companies' participation, and thus the first full year for which data is available. ⁹⁰ See CRA Analysis at 19-21, attached hereto as Exhibit 1. As the CRA Analysis notes, the pivotal supplier and the market share screens analyze the seller's and non-affiliates' uncommitted capacity after planned outages, and load and reserve obligations have been subtracted from installed capacity. The market share screen measures for each of the four seasons to determine whether a seller has a dominant position in the market based on the number of megawatts of uncommitted capacity owned or controlled by the seller as compared to the uncommitted capacity of the entire market. See Order No. 697 at P 34. The pivotal supplier screen evaluates the potential of a seller to exercise market power based on uncommitted capacity at the time of the BAA's annual peak demand and this screen focuses on the seller's ability to exercise market power unilaterally. See Order No. 697 at P 35; see also 18 C.F.R. § 35.37(c)(1) (2017) ("There will be a rebuttable presumption that a Seller lacks horizontal market power with respect to sales of energy, capacity, energy imbalance service, generation imbalance service, and primary frequency response service if it passes two indicative market power screens: a pivotal supplier analysis based on annual peak demand of the relevant market, and a market share analysis applied on a seasonal basis."). ⁹¹ See Arizona Public Service Company EIM MBR Order. ⁹² *Id.* at P 29 ("However, after a [BAA] has been in the EIM for a year or longer, a participant may be able to perform an *ex post* analysis as to whether there have been frequently-binding transmission constraints that would limit potential imports into its [BAA] (or the [BAA] where its generation is located), as well as whether there has been price separation."). The Honorable Kimberly D. Bose August 31, 2017 Page 23 #### 2. Relevant Product is Imbalance Energy The relevant product to be studied for purposes of market-based rate authority in the EIM is imbalance energy. The Commission has stated: [A]ny market power analysis of the EIM should account for the EIM's specific characteristics in establishing the relevant geographic market and the relevant product market (balancing energy). These characteristics include a specific determination of EIM supply (*e.g.*, generation that is registered, and is both available and dispatchable); EIM demand (*e.g.*, the accumulated net differences between scheduled and actual EIM [BAA] load); and a measure of import capability between all EIM [BAAs], *i.e.*, scheduling limit constraints.⁹³ Accordingly, the CRA Analysis considers the product to be imbalance energy, which is composed of actual load and intermittent generation deviations from scheduled quantities, and the supply to be the residual capacity available for dispatch by the CAISO in the real-time imbalance market. #### 3. Measure of Demand Unlike in the traditional market-based rate screens, the relevant product in the EIM market-based rate screens is not total energy but only imbalance energy. The need for imbalance energy stems from the difference in demand for electricity between actual and scheduled. In the traditional market-based rate screens, wholesale load is calculated as the annual peak load, the "needle peak," less the proxy for native load obligation. This proxy is the average of the daily native peak loads during the month in which the annual peak day occurs. By contrast, in the EIM market-based rate screens, wholesale load is calculated as the maximum hourly value of imbalance energy in the study period less an amount equal to the average of the daily maximum imbalance energy during the month in which the annual maximum occurs. ## 4. Measure of Supply As noted above, the Commission instructed the BHE EIM Participants to quantify "generation that is registered, and is both available and dispatchable" in their market power study.⁹⁵ In accordance with that directive, to quantify supply available to serve demand for ⁹³ BHE EIM MBR Rehearing Order at P 26. ⁹⁴ The CRA Analysis also explains how certain renewable generation was treated as negative demand. *See* CRA Analysis at 21-22, attached hereto as Exhibit 1. ⁹⁵ BHE EIM MBR Rehearing Order at P 26. The Honorable Kimberly D. Bose August 31, 2017 Page 24 imbalance energy, CRA worked with the CAISO and the DMM to identify only those resources that the CAISO would have at its disposal to dispatch in the FMM and RTD. In the 4-BAA EIM area, as required by the Commission, ⁹⁶ CRA considered the EIM Participating Resources as the supply in the EIM MBR Screens. EIM Participating Resources include generators that are registered to participate in the EIM, have the appropriate technical capability and telemetry as required by the CAISO, and are capable of supplying imbalance energy. ⁹⁷ To account for the supply coming from the CAISO BAA, CRA took into account resources that the CAISO designates as "participating units" ("CAISO Participating Units"). 98 This is appropriate because units in the CAISO BAA do not "register" separately to participate in the EIM. Rather, the CAISO resources participate in the CAISO's real-time market, of which the EIM is a fully-integrated, simultaneously-dispatched extension. Stated differently, demand for imbalance energy in non-CAISO BAAs (in this case, the BHE EIM Participants' BAAs) is frequently supplied by units in California that have energy that is able to be dispatched in the FMM and RTD runs described above. CRA's calculation of supply ensures that only those resources that are qualified to participate in the RTD (which includes the EIM) are counted. For both BHE EIM Participants' supply and competing supplies, CRA calculated actual residual capacity for every hour of the study period. Importantly, these calculations are based on actual hourly data of unit availability. For the CAISO resources, capacity not committed in the day-ahead Integrated Forward Market ("IFM") was deemed available in the EIM. For the BHE EIM Participating Resources, the residual capacity was derived by subtracting capacity from EIM Participating Resources that were committed to EIM Base Schedules. It bears emphasizing that these calculations of residual supply were based on actual historical data from every single hour of the test year in order to address the Commission's concerns that the market power study not overstate the capability of units to be dispatched in the EIM. Again, this method of calculating supply was vetted with the DMM to ensure it was appropriate and accurate. ⁹⁶ NV Energy Companies EIM Order at P 202 ("[T]he study should define the relevant product to be energy imbalance service, and the relevant geographic market to be the combined geographic footprint of the CAISO market, the [PACE] and [PACW] BAAs, and the [NV Energy Companies'] BAA. In terms of who are the suppliers in this market, the [NV Energy Companies] should include in its study all generators located in these relevant markets that are capable of providing EIM service based on: (1) a unit's technical capability of providing the service; (2) whether the unit is registered to participate in the EIM; and (3) whether the unit has the appropriate telemetry installed such that [the] CAISO operators can dispatch the unit."). ⁹⁷ *Id*. ⁹⁸ The "Master Control Area Generating Capability List" lists all units in the CAISO Control Area (https://www.caiso.com/Documents/MasterControlAreaGeneratingCapabilityList.xls). Only the units that were marked as a "Participating Unit" were considered to be CAISO Participating Units. ⁹⁹ CRA's "residual capacity" is the same concept as "uncommitted capacity" in the traditional screens. The difference in terminology reflects the fact that a balancing market is being studied, and therefore, CRA adjusted the capacity for day-ahead commitments by performing granular calculations based on actual data (as compared to the high-level estimates of "capacity" in the traditional screens). The Honorable Kimberly D. Bose August 31, 2017 Page 25 ### 5. Imports The CRA Analysis took a similarly granular approach to measuring imports. As noted above, the Commission held that the BHE EIM Participants' first EIM market power study overestimated imports (that study was based on an EIM-region wide simultaneous import limited, or "SIL," values). By contrast, the CRA Analysis took a
significantly more conservative approach by calculating the appropriate amount of imports included in the screens based on actual import schedule data provided by the CAISO, rather than using SIL values, which are based on estimated transmission import capability. CRA assumed that only the imports into the combined, 4-BAA EIM area that are incremental to the imports scheduled in the IFM should be considered as available to meet imbalances in the RTD/EIM. CRA obtained IFM and RTD import schedules from the CAISO for every hour of the year. For every hour, CRA took the difference between the two (real-time minus day-ahead) and calculated that quantity to be the non-affiliate imports into the EIM area. This approach is a very granular and accurate way of looking at imports. In other words, the only imports that were counted were actual imports that the CAISO dispatched after the Day-Ahead Market. By looking at exactly how much incremental imported generation was brought in over every hour in the study period, CRA did not rely on estimations or assumed levels of imports. ## 6. Summary of Results Table 5 below from the CRA Analysis summarizes the results of the Pivotal Supplier Screen and the Market Share Screen for the EIM. As shown in the table, the Applicants pass the indicative screens for all markets. | Market | Pivotal
Supplier
Screen | Market Share Screen | | | | | |--------|-------------------------------|---------------------|-------|-------|-------|--| | | Pass / Fail | Winter | Fall | | | | | EIM | Pass | 13.4% | 14.5% | 11.2% | 13.4% | | Table 5: Results of the EIM MBR Screens With respect to the Pivotal Supplier Screen, the Applicants pass the screen in the EIM, as the Seller's uncommitted capacity is far below the net uncommitted supply. With respect to the Market Share Screen, the Applicants' shares of uncommitted capacity across the four seasons in the EIM range from 11.2 percent to 14.5 percent, all well below the 20 percent level used by the Commission for satisfying the market share screen and the rebuttable presumption of the lack of market power. The Honorable Kimberly D. Bose August 31, 2017 Page 26 # 7. The CRA Analysis is Corroborated by the Independent Analysis of the CAISO DMM When PacifiCorp joined the EIM, the CAISO petitioned the Commission to apply its market power mitigation to EIM transfer constraints between the PACE and PACW BAAs, and from the CAISO's BAA into the PACW BAA at start-up of the EIM. ¹⁰⁰ In that filing, the DMM noted that, at that time, it was not able to "conclude that the two PacifiCorp BAAs will be structurally competitive and therefore recommends that market power mitigation procedures be applied when scheduling constraints into either of these BAAs becomes binding." DMM further committed to "continue to assess the structural competitiveness of the EIM BAAs and seek to develop other options that might be employed to refine the [CA]ISO's current market power mitigation provisions to the EIM." The CAISO made a similar filing in anticipation of the NV Energy Companies' participation in the EIM. Since that time, the DMM has filed periodic reports with the Commission analyzing the structural competitiveness of the EIM footprint. As noted above, in the December 2016 DMM Report, the DMM found that, "since the addition of [the NV Energy Companies] in 2015, each of these balancing areas has been structurally competitive during almost all intervals due to the availability of competitively priced supply that [] can be transferred into each area through the [EIM]." According to DMM, the "volume of transfers into each of these areas available through the [EIM] appears to significantly exceed the amount of the demand for imbalance energy from third party entities during most if not all intervals." DMM found that this "also mitigates the potential exercise of market power since the major supplier in each area is usually a net buyer in the energy imbalance market when congestion into their balancing area occurs." On June 29, 2017, DMM released a report entitled "Structural Competitiveness of the Energy Imbalance Market: Analysis of Market Power of the Berkshire Hathaway Entities." In its report, DMM concluded that: ¹⁰⁰ Calif. Indep. Sys. Operator, ISO Tariff Amendments to the Energy Imbalance Market, Docket No. ER14-2484 at Attachment C (filed July 23, 2014). ¹⁰¹ *Id*. at 1. $^{^{102}}$ *Id*. ¹⁰³ See Calif. Indep. Sys. Operator, Petition of the CAISO for Market Power Mitigation Authority, Docket No. ER15-2272 (filed July 24, 2015). ¹⁰⁴ December 2016 DMM Report at 2 (emphasis added). ¹⁰⁵ *Id*. at 5. ¹⁰⁶ *Id*. ¹⁰⁷ DMM BHE Report. The Honorable Kimberly D. Bose August 31, 2017 Page 27 [T]he EIM market in the combined BHE area is structurally competitive during almost all intervals due to the amount of competitive supply that could be transferred into the BHE area from the [CA]ISO. As additional BAAs that are not affiliated with BHE join EIM, this additional transfer capacity and diversity of ownership should further increase the pool of competitive supply and make the EIM more competitive. During the relatively small number of intervals when BHE may be pivotal and competitive supply from the ISO into any of the BHE BAAs may be limited by congestion, this potential structural market power is mitigated by the ISO's real-time bid mitigation procedures. When these procedures are triggered by congestion in the real-time market, bids of all supply within a BAA that is separated from the [CA]ISO are automatically subject to cost-based bid limits. 108 The DMM report also noted several other important factors mitigating any possible exercise of market power. The DMM noted that, "[i]n the EIM entity areas, only a small portion of energy produced and consumed is settled by the [CA]ISO and paid based on EIM prices... If market power is exercised in EIM, it is exercised on those EIM imbalance quantities." Table 1 from the DMM's report, which is reproduced below, shows the average imbalance demand. Table 1: Imbalance demand (MW) | | | Intervals Average demand positive | | Percentiles | | | | |-----------|---------|-----------------------------------|----------|-------------|------|------|------| | Market | average | median | positive | demand | 90th | 95th | 97th | | 15-minute | -46 | -48 | 41.8% | 176 | 252 | 347 | 415 | | 5-minute | -16 | -73 | 42.5% | 375 | 581 | 811 | 944 | Table 3 of the DMM's report, also reproduced below, shows that the average demand for imbalance energy in the BHE EIM Participants' BAAs can be met several times over with supply from outside the BHE EIM Participants' BAAs (*i.e.*, the CAISO). ¹⁰⁹ *Id*. at 3. ¹⁰⁸ *Id*. at 1-2. The Honorable Kimberly D. Bose August 31, 2017 Page 28 Table 3: Competitive supply from ISO into BHE (MW) | | Percentiles | | | | | | |-----------|-------------|------|------|------|--|--| | Market | 5th | 50th | 95th | 97th | | | | 15-minute | 1117 | 1178 | 1228 | 1228 | | | | 5-minute | 862 | 947 | 1147 | 1203 | | | The DMM also corroborated CRA's pivotal supplier analysis in Table 4 of its report, which is reproduced below. Table 4 demonstrates that the BHE EIM Participants would be pivotal only in a small fraction of hours. Table 4: Frequency that BHE is pivotal in BHE EIM area | | Share of intervals with imbalance demand greater than transfer | | | | | | | |--------|--|-----------------|--|--|--|--|--| | | capacity | | | | | | | | Month | 15-minute market | 5-minute market | | | | | | | Dec-15 | 0.3% | 1.8% | | | | | | | Jan-16 | 0.0% | 2.6% | | | | | | | Feb-16 | 0.0% | 0.3% | | | | | | | Mar-16 | 0.0% | 2.0% | | | | | | | Apr-16 | 0.0% | 3.0% | | | | | | | May-16 | 0.0% | 1.8% | | | | | | | Jun-16 | 0.0% | 2.8% | | | | | | | Jul-16 | 0.2% | 1.6% | | | | | | | Aug-16 | 0.0% | 1.6% | | | | | | | Sep-16 | 0.3% | 0.3% | | | | | | 8. The Addition of Puget Sound Energy and Arizona Public Service Company as EIM Entities Further Diminishes Market Power Concerns As described above and in greater detail in the CRA Analysis, the enclosed market power study is based on the first 12 months of actual data from EIM operations after both the NV Energy Companies and PacifiCorp began participation. However, since that time, both Arizona Public Service Company and Puget Sound Energy have joined the EIM. These additions have The Honorable Kimberly D. Bose August 31, 2017 Page 29 brought an additional amount of EIM Participating Resources (*i.e.*, competing generation) not accounted for in the enclosed analysis, as well as increased transfer capability both into the CAISO and other EIM BAAs—most notably the PACE BAA. Portland General Electric Company is expected to join in October 2017, which will bring additional transfer capacity from California to the Northwest. Other participants, including Powerex, ¹¹⁰ Idaho Power Company, ¹¹¹ and non-jurisdictional participants such as Seattle City Light, the Balancing Area of Northern (on behalf of its member Sacramento Municipal Utility District), Salt River Project, and the Los Angeles Department of Water and Power are actively working on their respective participation efforts. These developments are therefore pro-competitive and, because the enclosed CRA Analysis does not account for these developments, render the enclosed market power analysis necessarily conservative in nature. #### V. THE BHE EIM PARTICIPANTS LACK VERTICAL MARKET POWER The BHE EIM Participants continue to lack vertical market power. The start-up of the EIM, and the joining of the BHE EIM Participants, have no bearing on the Commission's tests for vertical market power. Indeed, open access to the NV Energy Companies' jointly-operated transmission system and the PacifiCorp transmission system continues to be provided pursuant to the terms of OATTs on file with the Commission. In addition, the CAISO's monitoring of the EIM will include monitoring the use of the interties between the BHE
EIM Participants' BAAs and the balance of the EIM footprint. Thus, there should be no concern about any exercise of market power over use of these interties. Certain affiliates of the BHE EIM Participants continue to own or control inputs to electric generation and/or assets used to transport such inputs, but such ownership or control has not given rise to concerns in the past and the start-up of the EIM should not have any impact on that fact. ¹¹² Lastly, in accordance with Section 35.37(e)(3) of the Commission's regulations, ¹¹³ each of the BHE EIM Participants affirmatively states that it has not erected barriers to entry into the relevant market and will not erect barriers to entry into the relevant market. ¹¹⁰ See Powerex, Motion to Intervene and Comments of Powerex on EIM Implementation Agreement, Docket No. ER17-1796 (filed June 28, 2017) (in comments on the EIM Implementation Agreement filed by the CAISO, Powerex stated its intention to commence participating in the EIM on April 4, 2018). ¹¹¹ See Idaho Power Co., Tariff Revisions to Facilitate Entry into the EIM, Docket No. ER17-2075 (filed July 11, 2017) (amendments to Idaho Power Company's OATT to facilitate entry into the EIM and noting the target date to commence participation is April 4, 2018). ¹¹² See, e.g., Nev. Power Co., et al., 149 FERC ¶ 61,219 at P 36 (2014) ("Based on the Berkshire MBR Sellers' representations, we find that they satisfy the Commission's requirements for market-based rate authority regarding vertical market power."). ¹¹³ 18 C.F.R. § 35.37(e)(3) (2017). The Honorable Kimberly D. Bose August 31, 2017 Page 30 # VI. THE CAISO'S MARKET POWER MITIGATION ADDRESSES ANY CONCERNS ABOUT EIM MARKET POWER It has long been Commission policy that sellers in organized markets who fail the indicative screens may rely on Commission-approved RTO market power mitigation measures in order to sell at market-based rates. Before the BHE EIM Participants commenced their participation in the EIM, the Commission approved the extension of the CAISO's real-time market power mitigation measures to the EIM. As described in more detail below, the CAISO-enforced mitigation measures would mitigate the BHE EIM Participants' bids to their cost-based DEB during any interval when price separation occurs between the CAISO and the BHE EIM Participants' BAAs. Currently, the BHE EIM Participants are mitigated to their DEB at all times. However, with regard to the BHE EIM Participants, the Commission found that the market power mitigation measures, while just and reasonable, were at that time insufficient to address the Commission's concerns about market power in the EIM. ¹¹⁶ Since that time, the CAISO and the BHE EIM Participants have each taken steps to address the Commission's perceived deficiencies in the mitigation. Accordingly, as confirmed by the DMM, the market power mitigation measures can now be relied upon to address any concern over market power in the EIM. In accordance with Commission precedent noted above, ¹¹⁷ the enclosed market power analysis would in that case be moot. #### A. Summary of Market Power Mitigation Procedures The operation of the EIM is governed by the CAISO tariff and, in particular, Section 29 thereof (with additional relevant provisions located elsewhere within the CAISO tariff and, with respect to the DMM, Appendices O and P). Importantly, the EIM is fully subject to the governance of the CAISO Board, the independent EIM Governing Body, and the market monitoring rules of the CAISO tariff, as overseen and administered by the DMM. As characterized by the Commission in the CAISO EIM Order, where it approved changes to the CAISO tariff to establish the EIM: ¹¹⁴ Order No. 697 at PP 240-42, 290; *see also*, Order No. 697-A at P 111 (adopting a rebuttable presumption that existing Commission-approved RTO/ISO market monitoring and mitigation is sufficient to address any market power concerns); Order No. 816 at P 28 ("We will continue to allow sellers to seek to obtain or retain market-based rate authority by relying on Commission-approved RTO/ISO monitoring and mitigation in the event that such sellers fail the indicative screens for the RTO/ISO markets."). ¹¹⁵ See Cal. Indep. Sys. Operator Corp., 148 FERC ¶ 61,222 (2014) ("CAISO EIM Startup Order"). ¹¹⁶ BHE EIM MBR Order at P 51. ¹¹⁷ See supra n.114. ¹¹⁸ CAISO EIM Order at PP 6, 103-104, 109. The Honorable Kimberly D. Bose August 31, 2017 Page 31 [The] CAISO . . . will use a process based on its existing local market power mitigation approach—which mitigates bids which might have an effect on prices at transmission constraints deemed non-competitive via [the] CAISO's dynamic competitive path assessment—to mitigate market power in each BAA participating in the EIM, and will monitor and assess the need for market power mitigation at the interties before and after implementation. 119 In furtherance of this task, the DMM is required, among other things, to "monitor[] the markets for actual or potential ineffective market rules, market abuses, market power, or violations of Commission or [the] CAISO market rules. . . ."¹²⁰ As held by the Commission in approving the EIM, "the [DMM] is a logical choice to act as market monitor for the EIM, as it has extensive experience in monitoring an imbalance market in the West and with [the] CAISO's software."¹²¹ In addition, the CAISO is required to "apply real-time local market power mitigation to the participation of EIM Market Participants in the real-time market" using essentially the same procedures as those applicable to the other CAISO markets including, if necessary, the implementation of DEBs. ¹²² In approving the EIM, the Commission held that it "has found [the] CAISO's [historical] real-time local market power mitigation process to be just and reasonable," and thus accepted the CAISO's proposal to use these measures for the EIM as well. ¹²³ Market power mitigation in the EIM is governed by Section 29.39 of the CAISO tariff. To protect against the potential exercise of market power in the EIM, the CAISO applies two different mechanisms: (1) local market power mitigation within the EIM footprint; and (2) a structural market power mitigation that enables market power mitigation on the interties between BAAs in the EIM footprint.¹²⁴ The Commission has approved the application of this market power mitigation procedure to the EIM interties.¹²⁵ As explained by the CAISO, the CAISO previously did not "conduct a distinct mitigation run for each RTD interval." For the real-time market, the CAISO conducted a mitigation run ¹²⁰ *Id.* at P 60. ¹¹⁹ *Id*. at P 15. ¹²¹ *Id.* at P 109. ¹²² *Id.* at P 61. ¹²³ *Id.* at P 217. ¹²⁴ See CAISO Tariff at § 29.39(a). ¹²⁵ Cal. Indep. Sys. Operator Corp., 155 FERC ¶ 61,329 (2016). ¹²⁶ Cal. Indep. Sys. Operator Corp., CAISO Tariff Amendments to Enhance Local Market Power Mitigation Procedures, Docket No. ER16-1983-000 at 3 (June 21, 2016). The Honorable Kimberly D. Bose August 31, 2017 Page 32 for each 15-minute real-time unit commitment ("RTUC") interval immediately before the binding run. This meant that the mitigation run started fifty-two-and-a-half minutes (T-52.5) before the time covered by that RTUC interval, with the binding run for that same interval starting at thirty-seven-and-a-half minutes (T-37.5) before the interval. Mitigation triggered for a 15-minute RTUC interval will also apply for each of the constituent RTD intervals within that FMM interval. Mitigation also carries over for the remaining RTUC intervals for that hour, as well as the RTD intervals within any such remaining RTUC intervals. In June 2016, the CAISO filed enhancements to its market power mitigation procedures. These procedures narrowed the timelines, and therefore the accuracy, for the mitigation to prevent any over or under mitigation. The following illustrations provided by the CAISO explain the new timeline for bid mitigation in the RTD and the FMM: 128 Additional mitigation based on 5-minute advisory run T+5 T+15 Financially binding Advisory Interval 1 **Advisory Interval 2** interval 7.5 minutes If congestion in Advisory Interval 1 of Run 1, then bids for 12.5 minutes Run 2 subject to mitigation. \downarrow Financially binding Advisory Interval 1 Run 2 interval If congestion in Advisory Interval 1 of Run 2, then bids for $\label{lem:figure 4.} \textbf{Market power mitigation process after enhancements (5-minute market):}$ Run 3 subject to mitigation. ¹²⁷ Id. ¹²⁸ *Id.* at Attachment C, pp. 6-7. The Honorable Kimberly D. Bose August 31, 2017 Page 33 $\label{lem:figure 5.} \textbf{Market power mitigation process after 15-minute market enhancements:}$ For each constraint that is projected to be binding, the CAISO performs a three-pivotal supplier test to determine if the supply available to relieve the binding constraint is structurally competitive or non-competitive. Under this test, a constraint is deemed structurally competitive only if there is sufficient supply that is effective at resolving the constraint, after removing the supply controlled by the three largest suppliers. If this test determines that the constraint is structurally non-competitive, bids of resources that are effective at relieving congestion on the constraint are subject to potential bid mitigation. As applied to the EIM, if the EIM Participating Resources affiliated with the EIM Entity are pivotal, they will be mitigated to their DEB when congestion is actually present, rather than the current situation whereby these resources are mitigated in the overwhelming majority of intervals when no congestion is present. The CAISO market mitigation process includes transmission constraints on EIM interties. An intertie into an EIM BAA binds (*i.e.*, is congested) when the cost of supply needed to meet demand in that BAA within the EIM is higher than the cost of supply in the EIM outside of that BAA. If this structural test indicates that the constraint is
non-competitive, the CAISO applies a second set of procedures to identify any market bids that must be mitigated. Bids for units that can relieve congestion on noncompetitive constraints are subject to potential mitigation. Market bids from these units are reduced only if the bids exceed both: (1) a competitive LMP calculated by the market software (which excludes congestion from ¹²⁹ All suppliers participating in the EIM are considered to be potential pivotal suppliers in the pivotal supplier test. In the CAISO, suppliers classified as net buyers are not considered potentially pivotal suppliers. ¹³⁰ See CAISO EIM Startup Order; see also CAISO EIM Rehearing Order at PP 76, 81. The Honorable Kimberly D. Bose August 31, 2017 Page 34 noncompetitive constraints); and (2) the DEB of the unit, which reflects the unit's marginal operating cost plus a 10 percent adder. The software will cap market bids exceeding both of these two values at the higher of the competitive LMP or the unit's DEB.¹³¹ The Commission has previously approved the CAISO's market monitoring and mitigation when it noted that the CAISO's market monitoring and mitigation are "sufficient to address market power concerns." ¹³² #### B. The Commission's Previous Mitigation Concerns Have Been Addressed The Commission expressed two discrete concerns with the efficacy of the CAISO's market power mitigation procedures, as applied to the EIM. First, the Commission held that the voluntary nature of the EIM could permit sellers to engage in physical withholding during times of bid mitigation, while bidding only higher-priced units that could raise the market-clearing price. Second, the Commission concluded the CAISO lacked sufficient visibility into transmission constraints because certain transmission constraints were not "activated," such that In his declaration in Docket No. ER14-2484, in which the CAISO requested authorization to include PacifiCorp EIM transfer constraints in the local market power mitigation procedures under Section 39.7 of its tariff, Dr. Hildebrandt, Director of DMM for the CAISO, provided the following example: "For instance, assume a unit within an EIM BAA has a marginal cost of \$30/MW and a DEB of \$33/MW after application of the 10 percent adder. Further assume that market power mitigation procedures are triggered by congestion into this EIM BAA during a 15-minute interval on EIM transfer constraints that is noncompetitive due to a high concentration of ownership of supply resources in this EIM BAA. During this interval, the competitive LMP for this 15-minute interval used in mitigation is \$40/MW. If the unit is bid into the EIM market at a price up to \$40/MW, the bid would not be lowered. If the unit was bid at a higher price, such as \$60/MW, the bid would be capped at the higher of: (1) the competitive LMP (\$40/MW); or (2) the unit's DEB (\$33/MW). Thus, if the unit had a higher marginal cost of \$50/MW, for example, the unit's bid would be reduced to its DEB of \$55/MW (\$50/MW + 10 percent adder)." *Calif. Indep. Sys. Operator*, ISO Tariff Amendments to the Energy Imbalance Market, Docket No. ER14-2484, Attachment D at p. 16 (filed July 23, 2014). ¹³² NRG Power Mktg. LLC, et al., 150 FERC ¶ 61,011 at P 9 (2015). See also Dynegy Mktg. & Trade, 125 FERC ¶ 61,270 at P 16 (2008) ("[T]he markets and submarkets, in which these screen failures occur, are subject to RTO/ISO market power monitoring and mitigation that the Commission has found sufficient to address market power concerns. Based on the foregoing market monitoring and mitigation present in the ISO-NE, NYISO, and [the] CAISO markets, the Commission finds that [Dynegy] satisfies our horizontal market power concerns."). ¹³³ BHE EIM MBR Order at P 47. In outlining its concern over the voluntary nature of the EIM (*i.e.*, the lack of a must offer requirement), the Commission also recognized that the voluntary nature was a critical component of the EIM design such that imposing a must-offer requirement was not necessary. *See id.* The BHE EIM Participants emphasize that, while the Commission drew a comparison to other RTO markets with must-offer requirements, including the CAISO, only the CAISO units that have resource adequacy obligations have such a must-offer requirement. Similarly in the EIM, units committed in the Base Schedule on a day-ahead basis are scheduled to be available in real-time. The BHE EIM Participants' units that are not committed in the Base Schedule present no more of a risk of physical withholding than the CAISO units that have no resource adequacy obligation, to whom no must-offer obligation applies. The Honorable Kimberly D. Bose August 31, 2017 Page 35 congestion could go undetected, leading to periods of under-mitigation.¹³⁴ Those concerns no longer provide bases to require full-time cost-based bidding. In addition, the CAISO has significantly improved the accuracy of its mitigation since the Commission last reviewed it in this context. As to the Commission's first concern regarding potential physical withholding, the best protection is the structurally competitive state of the EIM market, as found by the DMM. As noted in the DMM BHE Report, "This structural competitiveness mitigates the potential for the exercise of market power through both economic and physical withholding during almost all intervals." In addition, the attached Affidavit of Kelcey Brown of PacifiCorp explains why physical withholding would be an almost impossible strategy to implement, given the other requirements the BHE EIM Participants must satisfy. 136 Additionally, the DMM has complete visibility into the bidding strategies of the BHE EIM Participants. Any bidding behavior that appears to be anti-competitive can be pursued by the DMM and, if appropriate, brought to the Commission's attention. Finally, the Commission has historically placed significant weight on the seller's incentive (or lack thereof) to exercise market power. The NV Energy Companies and PacifiCorp are not just EIM sellers—they are potentially the biggest EIM consumers. 137 The BHE EIM Participants' native load, typically the largest proportion of load in a given interval, has the largest exposure to potential imbalance assessments and therefore, a high potential for loss if the imbalance energy prices are high. In addition, the revenues from sales of energy beyond that needed to serve retail load, including from energy awards in the EIM, are allocated to the benefit of retail load. As the Commission has consistently and appropriately found, entities operating under such a structure have little incentive to extract monopoly prices from the market, and that lack of an incentive is entirely appropriate for the Commission to ¹³⁴ *Id*. at P 50. ¹³⁵ DMM BHE Report at 1. ¹³⁶ See Affidavit of Kelcey Brown at P 5, attached hereto as Exhibit 2. ¹³⁷ See, e.g., Nev. Power Co., et al., Request for Rehearing of the EIM Participants, Docket Nos. ER15-2281, et al. at 8-9 (filed Dec. 21, 2015) (noting that the NV Energy Companies and PacifiCorp are potentially the biggest EIM consumers and, therefore, would have the largest exposure to imbalance assessments, meaning a high potential for loss if the imbalance energy prices are inflated due to an exercise of market power); see also Affidavit of Kelcey Brown at P 4, attached hereto as Exhibit 2. ¹³⁸ See, e.g., Nev. Power Co., et al., 149 FERC ¶ 61,079 at PP 33-34 (2014) ("LV Cogen Order") (noting that the NV Energy Companies fully credit any profits from wholesale sales to retail customers); see also BHE EIM MBR Order at P 39 (noting that the BHE EIM Participants' answer to comments filed in that proceeding explained that all off-system sales revenues are credited to retail ratepayers or reduce net power costs, which benefits retail ratepayers). The Honorable Kimberly D. Bose August 31, 2017 Page 36 consider when evaluating market rules and structure.¹³⁹ Finally, transmission customers can further protect themselves by not under-providing their demand or schedules. Indeed, transmission customers are compensated for this additional supply under Schedule 9. As to the Commission's second concern regarding activation of transmission constraints, as the DMM has notified the Commission previously, all relevant transmission constraints have now been modeled for both the NV Energy Companies and PacifiCorp. Specifically, the DMM has reported to the Commission that all applicable constraints had been activated on the PacifiCorp system by December 2015, 140 and that most applicable constraints on the NV Energy Companies' system had been activated by early February 2016. 141 Finally, as discussed above, the DMM has enhanced its mitigation. On June 21, 2016, the CAISO filed tariff amendments in Docket No. ER16-1983 to enhance the local market power mitigation procedures used in the real-time dispatch. In its order issued November 8, 2016, the Commission found that: ¹³⁹ See, e.g., LV Cogen Order at PP 33-34 (2014) ("[Applicants] have provided evidence specific to the Proposed Transaction which indicates that, with appropriate mitigation, there will not be an ability and incentive to withhold output. First, Nevada Power is required to fully credit any profits from wholesale sales to retail customers through a fuel adjustment clause. As the Commission found in Nevada Power Co., this reduces the incentive for Nevada Power to raise prices. The requirement to credit retail customers with profits from wholesale sales reduces the incentive to exercise market power because the seller will not receive any benefit from the additional revenue received from manipulating market prices. Second, the NV Energy Companies are a significant net buyer of energy, having derived 30 to 50 percent of its energy from purchased power in the period 2011-2013, again demonstrating that it lacks the incentive to induce higher market prices."); but see BHE EIM MBR Rehearing Order at P 15 ("...[T]he ability to exercise
market power provides adequate justification to impose mitigation."). ¹⁴⁰ See Calif. Indep. Sys. Operator Corp., Energy Imbalance Market Enforcement of Transmission Constraints – PacifiCorp, Docket Nos. ER15-2281-000, et al., attached hereto as Exhibit 7 at 4 (dated March 29, 2017) ("Gradually, as PacifiCorp gained operational experience and understanding of how the EIM was functioning within its [BAAs], PacifiCorp started to enforce the constraints beginning March 2015, and the majority of constraints, subject to the exclusion criteria discussed further below, were enforced by the end of 2015. As of today, PacifiCorp supports enforcement of the constraints for all elements, except for those that meet the exclusion criteria detailed below.") ("PacifiCorp Enforcement of Transmission Constraints Report"). ¹⁴¹ See Calif. Indep. Sys. Operator Corp., Energy Imbalance Market Enforcement of Transmission Constraints – NV Energy Inc., Docket Nos. ER15-2281-000, et al., attached hereto as Exhibit 8 at 5-6 (dated November 10, 2016) ("NV Energy Companies Enforcement of Transmission Constraints Report"). That report concluded that some 120 kV elements remained unactivated until Summer 2016, but through the efforts of DMM and the NV Energy Companies, identified the missing constraints and incrementally enforced them such that the full set was being enforced by September, 2016. The NV Energy Companies advised the CAISO that as of December 18, 2015, all elements that are 138 kV and above, and subject to constraint enforcement, should be enforced without exception. The NV Energy Companies further advised the CAISO that as of February 11, 2016, all elements that are over 100 kV, and subject to constraint enforcement, should be enforced without exception. The NV Energy Companies have not since applied any exceptions to any of the elements in the model. Today, the NV Energy Companies support enforcement of the constraints for all elements above 100 kV that are subject to enforcement. ### TROUTMAN SANDERS The Honorable Kimberly D. Bose August 31, 2017 Page 37 [The CAISO's] proposal will improve the accuracy and effectiveness of [the] CAISO's local market power mitigation process by addressing situations where [the] CAISO currently under-mitigates in the real-time dispatch process. We agree with [the] CAISO that improving the granularity of the mitigation process and improving the information that goes into the market runs will result in a more accurate representation of real-time system conditions that should enhance the overall measure of competitiveness of the market. We also agree with [the] CAISO that carrying over mitigation from the real-time unit commitment process to the real-time dispatch process, and carrying over real-time dispatch mitigation to any five-minute dispatch intervals remaining within a given 15-minute real-time unit commitment interval will result in more effective mitigation of local market power, address identified operational concerns, avoid uplift charges, and result in smoother unit dispatch.¹⁴² On January 13, 2017, and again on March 24, 2017, the CAISO filed waiver requests to delay the implementation of the new local market power mitigation process. The Commission granted both requests, ultimately providing that the tariff revisions to implement the market power mitigation process would go into effect April 1, 2017. In a July 2017 presentation by the DMM, the DMM reported that the enhancements had been effectively implemented and significantly reduced the instances of potential under-mitigation in the real-time market. On August 28, 2017, the DMM published a new report, citing a dramatic decrease in instances of under-mitigation, and concluding that, "[t]he increased accuracy ensures the effectiveness of these automated mitigation procedures and mitigates concern that an EIM entity would have the opportunity to exercise market power through economic withholding." ¹⁴⁶ ¹⁴² Cal. Indep. Sys. Operator Corp., 157 FERC ¶ 61,091 at P 19 (2016). ¹⁴³ See Cal. Indep. Sys. Operator Corp., Petition of the CAISO for Limited Tariff Waiver of the CAISO, Docket No. ER16-1983-001 (filed Jan. 13, 2017); see also Cal. Indep. Sys. Operator Corp., Petition of the CAISO for Limited Tariff Waiver to Postpone Effective Date Until No Later than May 31, 2017, Docket No. ER16-1983-002 (filed March 24, 2017). $^{^{144}}$ See Cal. Indep. Sys. Operator Corp., 159 FERC ¶ 62,166 (2017) (letter order accepting the CAISO's second request for waiver and establishing an effective date for the tariff revisions of April 1, 2017). ¹⁴⁵ See DMM Presentation, attached hereto as Exhibit 4. ¹⁴⁶ Report of the CAISO DMM, "Impact of Real-Time Market Power Mitigation Enhancements in EIM Areas" at 1, attached hereto as Exhibit 6 (August 28, 2017) (the "August 2017 DMM Report"). The August 2017 DMM Report can also be found at: https://www.caiso.com/Documents/ImpactofReal-timeMarketPowerMitigationEnhancementsinEIMAreas.pdf. The Honorable Kimberly D. Bose August 31, 2017 Page 38 #### VII. INEFFICIENCIES OF THE CURRENT DEB-BIDDING RESTRICTION As discussed above, the BHE EIM Participants are currently mitigated to bidding at their cost-based DEB 100 percent of the time. The EIM was not designed to be operated on this basis (indeed, other EIM participants participate at market-based rates), and the Commission's orders suggest it did not intend this to be a permanent fixture of the EIM. While the absence of market power alone, bolstered by the presence of effective CAISO mitigation, supports reinstating market-based rate authority for the EIM, the BHE EIM Participants, in order to ensure a complete record, detail here certain restrictions of the current DEB-bidding regime that threaten their ability to recover their costs in certain circumstances. This provides an additional basis to support reinstating market-based rates. As explained in the attached Affidavit of Kelcey Brown, the BHE EIM Participants have experienced operational restrictions under the current cost-based bidding restriction, including the inability to properly manage hydro resources and the inability to respond to intra-day gas supply fluctuations.¹⁴⁷ #### VIII. DESCRIPTION OF TARIFF CHANGES Section 11 of both the Nevada Power and Sierra Pacific market-based rate tariffs, and Section 8(c) of PacifiCorp's market-based rate tariff, currently include the limitation on the BHE EIM Participants' EIM sales, requiring bidding at the DEB 100 percent of the time. In the enclosed redlined and clean tariff records, those provisions are revised to remove that limitation. #### IX. EFFECTIVE DATE The BHE EIM Participants respectfully request that the enclosed MBR Tariff revisions be made effective November 1, 2017, 62 days after filing. #### X. REQUEST FOR PRIVILEGED TREATMENT The BHE EIM Participants respectfully request privileged treatment, in accordance with 18 C.F.R. § 388.112 (2017), for certain workpapers supporting the CRA Analysis. These workpapers contain "[t]rade secrets and commercial or financial information obtained from a person [that are] privileged or confidential." The information contained in these documents is thus commercially sensitive and not publicly available. Accordingly, good cause exists for the Commission to grant this request for privileged treatment of this information. ¹⁴⁷ Affidavit of Kelcey Brown at PP 7-12, attached hereto as Exhibit 2. ¹⁴⁸ 18 C.F.R. § 388.107(d) (2017). ### TROUTMAN SANDERS The Honorable Kimberly D. Bose August 31, 2017 Page 39 As required by 18 C.F.R. § 388.112(b), the BHE EIM Participants have included as Attachment 4 hereto a proposed protective agreement based on the Commission's model protective order. Any questions regarding this request for confidential treatment should be directed to the undersigned counsel. #### XI. EXHIBITS AND ATTACHMENTS - Exhibit 1 CRA Analysis and Workpapers¹⁴⁹ - Exhibit 2 Affidavit of Kelcey Brown - Exhibit 3 DMM BHE Report (June 29, 2017) - Exhibit 4 DMM Presentation (July 13, 2017) - Exhibit 5 December 2016 DMM Report (December 7, 2016) - Exhibit 6 August 2017 DMM Report (August 28, 2017) - Exhibit 7 PacifiCorp Enforcement of Transmission Constraints Report (March 29, 2017) - Exhibit 8 NV Energy Companies Enforcement of Transmission Constraints Report (November 10, 2016) - Exhibit 9 CAISO Q2 EIM Benefits Report (July 31, 2017) - Attachment 1 MBR Tariff revisions (in clean and marked form, submitted via e-Tariff) - Attachment 2 List of Affiliates¹⁵⁰ ¹⁴⁹ Some workpapers associated with the CRA Analysis are being submitted on CD-ROM under separate cover. ¹⁵⁰ The BHE EIM Participants attach hereto as Attachment 2 a Form 65 filing as last filed with the Commission in Docket No. HC16-1 by their parent, Berkshire Hathaway Energy, which includes a comprehensive list of affiliates and upstream owners, including those "involved in the energy industry." *See* Order No. 697-A at P 181, n.258. # TROUTMAN SANDERS The Honorable Kimberly D. Bose August 31, 2017 Page 40 - Attachment 3 Table of Assets - Attachment 4 Form of Protective Agreement #### XII. SERVICE The BHE EIM Participants are serving this filing on those entities that were parties to Docket Nos. ER15-2281, *et al.*, customers under their respective OATTs, and their respective state commissions. #### XIII. CONCLUSION The BHE EIM Participants respectfully request that the Commission accept the enclosed modifications to their respective MBR Tariffs for filing effective November 1, 2017, 62 days from filing. Respectfully submitted, /s/ Christopher R. Jones Christopher R. Jones Chris D. Zentz TROUTMAN SANDERS LLP Counsel for BHE EIM Participants ## **EXHIBIT 1** CRA Analysis # UNITED STATES OF AMERICA BEFORE THE FEDERAL ENERGY REGULATORY COMMISSION | Nevada Power Company |) | Docket No. ER15-2281 | |------------------------------|---
-----------------------------| | PacifiCorp |) | Docket No. ER15-2282 | | Sierra Pacific Power Company |) | Docket No. ER15-2283 | #### AFFIDAVIT OF DR. DAVID HUNGER AND MR. EDO MACAN #### I. INTRODUCTION My name is David Hunger. I am a Vice President of Charles River Associates ("CRA"). My business address is 1201 F Street, NW, Suite 700, Washington, DC 20004-1229. I am experienced in energy market analysis, and was formerly a senior economist at the Federal Energy Regulatory Commission (the "Commission"). For 14 years at the Commission, I took part in or led analyses involving mergers and other corporate transactions; market power in market-based rates ("MBR") cases; investigations of market manipulation in electricity and natural gas markets, demand response compensation, compliance cases for Regional Transmission Organizations ("RTOs"); and competition issues in electricity markets. Since leaving the Commission and joining CRA in June 2013, I have testified in numerous Commission proceedings involving market power and market design in the organized markets administered by independent system operators ("ISOs") and RTOs. A summary of my background and relevant experience is provided in Exhibit CRA-1. My name is Edo Macan. I am a Principal at Charles River Associates. My business address is 200 Clarendon Street, Boston, MA 02116. My practice is focused on mergers and acquisitions ("M&A") and quantitative analytics in energy markets. I have twenty years of experience advising electric utilities and independent power producers on asset valuation, energy risk management, fuel procurement, contractual disputes, mergers and acquisitions, demand response, renewables, emission markets, and environmental compliance. I led analysis and filed affidavits in several Commission Section 203 applications and numerous MBR filings, and have been a technical lead on numerous acquisition analyses. I have also consulted on market manipulation investigations and have been one of a group of principal investigators in market investigation and manipulation cases, including the Commission's investigation of the Western Energy Crisis. Prior to economic consulting, I served as associate director of corporate risk management at Duke Energy in Houston. A summary of my professional background and relevant experience is provided in Exhibit CRA-2. CRA has been asked by PacifiCorp and NV Energy (collectively, the "BHE Companies" or "Sellers" or "Applicants") to perform an analysis of market power associated with the BHE Companies' application to participate in the California Independent System Operator ("CAISO") Energy Imbalance Market ("EIM") at market-based rates. While the Commission has provided guidance in several recent orders, the EIM is unique and still relatively new. Accordingly, a study of market power in the EIM had to be constructed from the ground up. CRA has worked with the BHE Companies and the CAISO to obtain relevant data to provide the Commission with a thorough and complete analysis, consistent with the guidance from the prior orders. CRA explains herein how we adapted the Commission's indicative market power screens for application to the EIM. CRA's analysis has two primary components. First, we perform an analysis of whether PacifiCorp and NV Energy Balancing Authority Areas ("BAAs") within the EIM should be considered a submarket, indicating a need for additional analysis of the Applicants' ability to exercise market power within any identified submarkets. CRA evaluated the Commission's two primary points of analysis on this question – price separation and physical congestion. Second, CRA performs the Commission's indicative MBR screens adapted to the specific circumstances of the EIM. #### II. SUMMARY OF CONCLUSIONS Our analysis shows that the BHE Companies lack the ability to exercise market power in the EIM. First, CRA concludes that the relevant geographic market is the entire EIM footprint. Congestion and price separation data demonstrate that there are no submarkets in the EIM that warrant further analysis on a stand-alone basis. Specifically, the integration of the NV Energy BAA into the EIM has facilitated greater transfers and liquidity to the PacifiCorp-East ("PACE") BAA that ensures that none of the BHE Companies' BAAs should be considered as a submarket. Studying, therefore, the entire EIM footprint, CRA concludes that the BHE Companies easily pass the Commission's market power screens for the imbalance energy product. Four additional points warrant emphasis, which CRA will explain in greater detail below. First, in addition to the Commission's traditional screens, CRA also performed an analysis similar to that undertaken by Puget Sound Energy ("Puget") that the Commission found supported Puget's ability to participate in the EIM using market-based rates. Specifically, CRA's comparison of the available transfer capacity into the BHE Companies' BAAs was greater than the demand for imbalance energy. Second, consistent with the Commission's guidance to base this study on a year's worth of actual EIM market data, the test year for our analysis (December 2015 - November 2016) does not take into account the subsequent expansion of the EIM. Thus, it does not take into account the additional transfer capability and resources brought into the EIM by the addition of Arizona Public Service Company ("APS") and Puget beginning in October 2016. These additions further dilute the BHE Sellers' market shares in the EIM and thus diminish concerns about horizontal market power in the EIM. Third, consistent with the compliance filings accepted by the Commission in Docket No. ER15-2281¹ and as verified by the Department of Market Monitoring, PacifiCorp and NV Energy have activated their internal transmission constraints in the CAISO full network model. Fourth, at the time of this filing, the CAISO has recently implemented long-anticipated enhancements to local market power mitigation procedures. These revised and enhanced mitigation procedures provide additional assurance that, even when the sellers have market-based rate authority, any system conditions that could give rise to the exercise of market power is addressed through bid mitigation. ___ ¹ CAISO, Energy Imbalance Market Enforcement of Transmission Constraints, NV Energy, Docket No. ER15-2281 (filed November 10, 2016); CAISO, Energy Imbalance Market Enforcement of Transmission Constraints, PacifiCorp, Docket No. ER 15-2281 (filed March 29, 2017). In sum, our analysis of EIM market data provides the evidentiary basis for the Commission to grant the BHE Companies unfettered market-based rate authority for the EIM. #### III. SUMMARY OF COMMISSION GUIDANCE In designing this market power study, we were guided by several Commission orders on this topic. Those orders pertained to the Berkshire EIM Participants as well as Arizona Public Service Company. We will briefly summarize those guidance areas here, and discuss how we designed the study to account for those mandates. First, in *Arizona Public Service Co.*, the Commission suggested that mitigated EIM participants like the Berkshire EIM Participants may be able to re-file with a year's worth of actual data.² Accordingly, our study is based on a December 2015 – November 2016 test year. That period represents the first full year of NV Energy's EIM participation (PacifiCorp joined earlier). Second, this use of a historical test period allows us to use real pricing data. For our price separation study, we used shadow prices of the power balance constraints provided by the CAISO for every hour of the test period year. For a given EIM BAA, the shadow price represents the difference between the market price of that EIM BAA and the market price in CAISO. It is a publically-available price on the CAISO OASIS site, and is the same data the CAISO DMM uses for its congestion analysis. If the power balance constraint shadow price is zero, then there is no congestion between the two relevant BAAs and their prices are equal; if the shadow price is negative, then the congestion is into CAISO and the price is higher in CAISO than the outside BAA; if the Arizona Public Service Co., 156 FERC ¶ 61,148 at P 29 (2016). However, after a balancing authority area has been in the EIM for a year or longer, a participant may be able to perform an ex post analysis as to whether there have been frequently-binding transmission constraints that would limit potential imports into its balancing authority area (or the balancing authority area where its generation is located), as well as whether there has been price separation. shadow price is positive, then the congestion is out of CAISO and the price in the outside BAA is higher than in CAISO.³ Third, as to supply, the Commission explained that units should only be counted as available in the market power study to the extent they can actually participate in the EIM. EIM Participating Resources include generators that are registered to participate in the EIM, have the appropriate technical capability and telemetry as required by the CAISO, and are capable of supplying imbalance energy. To account for the supply coming from the CAISO BAA, CRA took into account resources that the CAISO designates as "participating units" ("CAISO Participating Units"). This is appropriate because units in the CAISO BAA do not "register" separately to participate in the EIM. Rather, CAISO resources participate in the CAISO's real-time market, of which EIM is a fully-integrated, simultaneously dispatched extension. Stated differently, demand for Imbalance Energy in non-CAISO BAAs (in this case the Berkshire BAAs) is frequently supplied by units in California that have energy that is able to be dispatched in the Fifteen-Minute Market and Five-Minute Market runs. CRA's calculation of supply ensures that only those resources that are available to the CAISO in its real-time dispatch (which includes the EIM) are counted. Fourth,
as to demand, the Commission stated that demand for Imbalance Energy should be measures as "the accumulated net differences between scheduled and actual EIM balancing authority area load".⁵ We explain below how we satisfied this standard by taking precise measurements of actual imbalance demand (i.e. difference between scheduled and actual load) over the course of the historical test year. There can also be price differences due to losses and Greenhouse Gas (GHG) adders. We are able to separate GHG adders form the congestion component of the price, but conservatively assume price separation due to losses is due to congestion. ⁴ Nevada Power Co., 155 FERC ¶ 61,186 at P 26 (2016) ("Rehearing Order") ("NV Energy MBR EIM Rehearing Order"). ⁵ Rehearing Order at P 26. Fifth, the Commission required that the relevant product for the study be Imbalance Energy.⁶ We explain below that the product we study is only Imbalance Energy. Sixth, with regard to imports from outside the EIM-wide area, the Commission required that imports from outside the study area should only be counted if they are physically capable of being dispatched in the EIM.⁷ As we explain below, we replaced an estimate of imports with an hour-by-hour study of actual imports over the study period. We counted only those imports that were actually delivered to the CAISO during the imbalance portion of the market. Finally, the Commission instructed the Berkshire EIM Participants to study the existence of any binding transmission constraints, as well as the presence of any scheduling limitations. We explain below our extensive study of constraints between these BAAs that supports our conclusion that power flows freely between these BAAs and binding constraints are rare – i.e. there are no submarkets. #### IV. SUMMARY OF MARKET POWER STUDY Based on the analyses discussed below, CRA concludes: (1) that the lack of congestion and price separation in the EIM footprint demonstrates that the EIM should be considered a single market and (2) that the Applicants satisfy the Commission's horizontal and vertical market power screens in the EIM and therefore should be permitted to participate in the EIM using MBR. In an order involving APS' request to use market-based rates in the EIM, the Commission clarified that "a potential EIM participant is permitted to demonstrate that there are no frequently binding transmission constraints that would limit imports into its home balancing authority area (or the balancing authority area where its generation is located) such that the home balancing authority ⁶ Nevada Power Co., 151 FERC ¶ 61,131 at P 202 (2015) ("May 2015 Order"). ⁷ Nevada Power Co., 153 FERC ¶ 61,206 at PP 18-19 ("November 2015 Order"). area should not be deemed to be an EIM submarket itself, or to be within an EIM submarket." The Commission further stated that "[h]aving made such a demonstration, there would be no need for a seller to submit a separate market power analysis for its home balancing authority area." In response to this guidance, CRA performed an analysis to check for the presence of submarkets within the EIM Area. We found that there are no frequently occurring constraints that would result in price separation between the CAISO BAA and any of the other three BAAs. Accordingly, an MBR analysis of the 4-BAA EIM Area footprint (as existed in our study period) is sufficient to show that there are no horizontal market power issues for the BHE Companies in the EIM. Second, the MBR analysis CRA conducted is adapted to capture the unique properties of an energy imbalance market like the EIM. The Commission has specified: any market power analysis of the EIM should account for the EIM's specific characteristics in establishing the relevant geographic market and the relevant product market (balancing energy). These characteristics include a specific determination of EIM supply (e.g., generation that is registered, and is both available and dispatchable); EIM demand (e.g., the accumulated net differences between scheduled and actual EIM balancing authority area load); and a measure of import capability between all EIM balancing authority areas, i.e., scheduling limit constraints.¹⁰ Accordingly, the analysis considers the product to be imbalance energy, which is composed of actual load and intermittent generation deviations from scheduled quantities, and the supply to be the residual capacity available for dispatch by the CAISO in the real-time imbalance market. While adapted to the EIM, the analysis still adheres very closely to the frameworks established in Order No. 697, Order No. 816, and related orders. _ Arizona Public Service, 156 FERC ¶ 61,148 at P 28 (2016) (APS MBR Order). ⁹ *Id*. Nevada Power Co., order on reh'g, 155 FERC ¶ 61,186 at P 26 (2016) (NV Energy MBR EIM Rehearing Order). CRA performed the two indicative horizontal market power screens that the Commission requires, namely a pivotal supplier analysis based on the maximum annual demand in the relevant market ("Pivotal Supplier Screen") and a market share analysis ("Market Share Screen"). The latter was completed on a seasonal basis with the required study period, December 2015 - November 2016 ("Study Period"). As specified in the NV Energy Order, 11 CRA considered the relevant market to be the 4-BAA area composed of the CAISO, NV Energy ("NEVP"), PACE, and PacifiCorp-West ("PACW") BAAs (we refer to this relevant footprint as the "4-BAA EIM Area"). Though the footprint expanded in the fall of 2016, during most of the Study Period the EIM consisted of these four BAAs. #### V. DESCRIPTION OF THE BHE COMPANIES Nevada Power Company and Sierra Pacific Power Company are wholly owned subsidiaries of NV Energy, Inc. NV Energy, Inc. and PacifiCorp are wholly owned subsidiaries of Berkshire Hathaway Energy Company ("BHE"), an Iowa corporation, which is, in turn, a subsidiary of Berkshire Hathaway Inc. PacifiCorp is an Oregon corporation that also is an indirect wholly owned subsidiary of BHE. PacifiCorp is a vertically integrated public utility that owns electric transmission, distribution, and generation assets. It provides retail electric service to customers in California, Idaho, Oregon, Utah, Washington, and Wyoming, and provides transmission service in nine Western states. PacifiCorp operates in the PACE and PACW BAAs. Nevada Power is a vertically integrated public utility that provides retail electric service in southern Nevada and makes wholesale sales per Commission-jurisdictional agreements. It, too, owns transmission and distribution assets. Nevada Power operates in the NEVP BAA. Sierra Pacific is a vertically integrated public utility that serves retail and wholesale customers throughout northern Nevada. Sierra Pacific owns transmission, distribution, and ¹¹ Nevada Power Co., 151 FERC ¶ 61,131 at P 202 (2015) (NV Energy EIM Order). generation assets, and also provides natural gas service in the Reno/Sparks area of Nevada. Sierra Pacific operates in the NEVP BAA. NV Energy, Inc. is the holding company of Nevada Power and Sierra Pacific, and is an indirect, wholly owned subsidiary of BHE. Sierra Pacific and Nevada Power jointly dispatch their generating resources according to the terms of a Joint Dispatch Agreement ("JDA") on file with the Commission. Under this Agreement, the load of Nevada Power and Sierra Pacific is served by the combined generating fleets of both companies, and is dispatched on a least-cost basis. #### VI. EIM BACKGROUND In the EIM, Western BAAs have the opportunity to participate in the CAISO real-time market for imbalance energy as "EIM Entities." PacifiCorp's two BAAs joined the EIM in November 2014. NV Energy began participating in the EIM in December 2015. Puget and APS commenced participation in October 2016. Joining the EIM is an extensive undertaking. To facilitate the CAISO's security-constrained economic dispatch model, EIM Entities must provide detailed data on their transmission systems, the resources that will bid into the EIM as "EIM Participating Resources," and the non-participating resources that will serve load in EIM Entity's BAA but not bid to supply imbalance energy. 12 While there are a series of activities that take place up to a week in advance of real-time operations, the critical time period for EIM activities begins at 75 minutes (T-75) before the beginning of each trading hour (which in turn begins at the top of each hour). It is at this time that the EIM Participating Resource Scheduling Coordinator submits bids to supply imbalance energy For example, the CAISO's Master File requires unit-specific information regarding factors including: (1) fuel type, (2) maximum generation capacity, (3) minimum generation capacity, minimum dispatchable level, (4) minimum on time, (5) maximum on time, (6) minimum off time, (7) maximum startups per day, (8) start-up time, (9) minimum load cost, (10) start-up costs, (11) default energy bid methodology, (12) emission rate, (13) greenhouse gas compliance obligation, (14) ramp rate, (15) heat rate, and (16) forbidden operating regions. and the EIM Entity Scheduling Coordinator submits an overall Resource Plan.¹³ Resource participation in the EIM is voluntary.¹⁴ There is no must-offer obligation, even for EIM Participating Resources.¹⁵ Third-party transmission customers must submit their own balanced schedules to the EIM Entity by T-57 to enable them to be incorporated into the EIM Entity's revised Resource Plan submitted to the CAISO at T-55.¹⁶ The EIM Entity has until T-40 to make any needed further revisions, at which time its schedule becomes financially binding.¹⁷ The CAISO uses its real-time market to dispatch imbalance energy to meet the difference between real-time demand and generation scheduled in the CAISO's day-ahead market and the EIM Entities' balanced base schedules. The CAISO's real-time market dispatches this imbalance energy on a fifteen-minute and five-minute basis through its fifteen minute unit
commitment and five minute dispatch, respectively. Each run of the CAISO's real-time market simultaneously determines the necessary output of dispatchable resources to meet forecasted net load over multiple intervals, not just in the next "financially binding" interval. The subsequent intervals are "advisory" intervals. The CAISO real-time unit commitment process that is used for Fifteen-Minute Market looks ahead up to seven fifteen-minute intervals. The Real-Time dispatch looks ahead up to 14 five- _ As specified in Section 29.34(e)(3) of the CAISO Tariff, a Resource Plan includes: (1) the Base Schedules of the EIM Entities and EIM Participating Resources; (2) energy bid ranges (applicable to EIM Participating Resources only); (3) upward Available Balancing Capacity; (4) downward Available Balancing Capacity; (5) reserves to meet NERC/WECC Contingency Reserves Requirements; and (6) if the EIM Entity Scheduling Coordinator is not relying on the CAISO's demand forecast, a demand forecast. NV Energy MBR EIM Rehearing Order, 155 FERC ¶ 61,186 at P 13; see also, Nev. Power Co., 153 FERC ¶ 61,206 at P 47 (2015) (NV Energy MBR EIM Order) ("the EIM was developed and approved as a voluntary market"). NV Energy MBR EIM Order, 153 FERC ¶ 61,206 at P 48 ("the EIM is a voluntary market, which allows participants to decide which resources they bid into the EIM and which resources they do not"). ¹⁶ See Attachment P, § 4.2.4.5.2 of the Nevada Power OATT. These schedules can be revised down to T-57. ¹⁷ See CAISO Tariff § 29.34(f)(1)(C). In other words, imbalance energy for the CAISO is based on the difference between day-ahead and real-time actual generation and demand; whereas, imbalances for EIM Entities are based on the differences between the balanced based schedule and actual. minute intervals.¹⁹ "Dispatch Instructions" produced by the unit commitment and five-minute dispatch processes are communicated to the resource.²⁰ These timelines are summarized in Figure 1. RTED mode of operation for RTD normally runs every five (5) minutes starting at approximately 7.5 minutes prior to the start of the next Dispatch Interval and produces binding Dispatch Instructions for Energy for the next Dispatch Interval and advisory Dispatch Instructions for multiple future Dispatch Intervals through at least the next Trading Hour. After being reviewed by the CAISO Operator, only binding Dispatch Instructions are communicated for the next Dispatch Interval in accordance with Section 6.3. RTED will produce a Dispatch Interval LMP for each PNode for the Dispatch Interval associated with the binding Dispatch Instructions. The RTED Dispatch target is the middle of the interval between five (5) minutes boundary points. For Variable Energy Resources that forecast with 5 minute granularity, the CAISO will use the 5- minute forecast available prior to the start of the RTD optimization to determine the instructed Energy of the resource. RTD will return the 5-minute forecast value as the instructed Energy for the binding RTD interval provided that the Variable Energy Resource is optimized through the RTED. See CAISO Tariff Section 34.5.1 Real-Time Economic Dispatch, which states: A real-time "Dispatch Instruction" is an instruction by the CAISO for an action with respect to specific equipment, or to a resource for increasing or decreasing its energy supply to a specified Dispatch Operating Point pertaining to Real-Time operations. The "Dispatch Operating Point" is the expected operating point of a resource that has received a CAISO Dispatch Instruction. The resource is expected to operate at the Dispatch Operating Point after completing the Dispatch Instruction, taking into account any relevant ramp rate and time delays. The "Dispatch Operating Target" is the optimal dispatch of a resource, as calculated by CAISO, based on telemetry and representing a single point on the Dispatch Operating Point trajectory in the middle of the five minute dispatch interval. See CAISO Tariff, Appendix A. Figure 1: EIM Timeline The optimization produces feasible schedules and dispatches for all of the intervals included in the market run, and in doing so, takes into account the ramp rates and other operating characteristics of the available resources. Thus, the CAISO may schedule or dispatch resources in a given interval out of economic merit order to the extent necessary to ensure sufficient ramping to provide the least-cost solution over the market horizon. #### VII. SUBMARKET ANALYSIS As noted above, the first task in this EIM market power study was to define the relevant geographic market. Specifically, the Commission had previously raised the possible existence of submarkets within the EIM, specifically with regard to the PACE BAA.²¹ The Commission's precedent is to define submarkets for which analysis is required only when an area is a load pocket that is price-separated from the larger market on a frequent basis.²² See NV Energy EIM Order, 151 FERC ¶ 61,131 at n.384. ²² See, e.g., Puget Sound Energy, Inc., 156 FERC ¶ 61,242 at P 21 (2016). Because practically all of the Non-Affiliate supply for this analysis is located within the CAISO BAA, CRA was mainly concerned with congestion that would prevent flows of power and result in price-separation between the CAISO BAA and any of the other three BHE Companies' BAAs. To check whether price separation occurs and whether submarkets of the 4-BAA EIM Area need to be analyzed separately, CRA performed a congestion analysis that looked to identify if any constraints exist on the flow of power from the CAISO BAA to the NEVP, PACE, and PACW BAAs. #### A. Background and Description of Analysis To measure congestion and the associated price separation between the CAISO and the other EIM BAAs, CRA analyzed the power balance constraint shadow price data²³ in order to determine whether any congestion existed between the CAISO BAA and any of the other three EIM BAAs. We examined each of the two components of the EIM: the Fifteen-Minute Market ("FMM") and the Five-Minute Market ("RTD"). #### B. Data Power balance constraint shadow prices are produced by the CAISO for both the FMM and the RTD for each EIM BAA. They are specified with CAISO as the reference point. We reviewed data from December 1, 2015 to November 30, 2016. The data needed for this analysis are the shadow prices of the BAA power balance constraint for the NEVP, PACE, and PACW BAAs, and the EIM greenhouse gas ("GHG") shadow price for the CAISO BAA. The data is at a fifteen-minute granularity for the FMM and at a five-minute granularity for the RTD. - As discussed on pages 4-5, for a given EIM BAA, the shadow price represents the difference between the market price of that EIM BAA and the market price in CAISO. It is a publically-available price on the CAISO OASIS site, and is the same data the CAISO DMM uses for its congestion analysis. If the power balance constraint shadow price is zero, then there is no congestion between the two relevant BAAs and their prices are equal; if the shadow price is negative, then the congestion is into CAISO and the price in the outside BAA is higher than in CAISO; if the shadow price is positive, then the congestion is out of CAISO and the price in the outside BAA is higher than in CAISO. #### C. Methodology This analysis involved looking at the power balance constraint shadow price data between the CAISO and PACW BAAs, the CAISO and NEVP BAAs, and the NEVP and PACE BAAs. The CAISO and PACE BAAs do not have a direct interconnection and there was limited ability to effectuate EIM transfers from the PACW BAA to the PACE BAA, so NEVP BAA presented a more direct path to deliver imbalance energy from the CAISO BAA to the PACE BAA. Congestion can have physical and financial impacts. Physical congestion occurs when there are lower cost supplies that are physically unable to reach the relevant market due to physical transmission limitations. This is manifested on the power balance constraint by a non-zero value of the shadow price, indicating some degree of price separation. The larger the shadow price, the greater is the price separation between the two BAAs in question. The magnitude of the shadow price is also indicative of the underlying cause of price separation.²⁴ While large price separation is likely driven by physical congestion, smaller price differentials (e.g. 1-5 dollars per MWh) can be caused by transmission losses and/or additional operational constraints instead of physical congestion. For simplicity, we make a conservative assumption and attribute all price separation to physical congestion. Imports of energy into California and generation of energy within California are subject to the California Cap-and-Trade Program. Energy generated outside of California that is not used to serve load in California is not subject to this program. The generator's GHG compliance obligation is based upon the actual output of that resource. With the introduction of the EIM, the CAISO developed a mechanism to reflect GHG compliance costs within the locational marginal prices. Inside of the CAISO BAA, the energy price includes GHG compliance costs of generation. Outside of the CAISO, if the load was met with generation outside of the CAISO, the energy price does not include GHG compliance costs. When serving load outside of the CAISO, the CAISO's This is a common methodology to assess the price effects of a constraint. See *e.g.*, SPP 2016 State of the Market Report at 2.13.3, Figure 2-80 at p. 96. optimization only considers the energy bid. When serving load inside the CAISO, the market optimization considers the energy bid plus the GHG compliance cost adder. The power balance constraint shadow prices contain the effect of the GHG compliance cost. In order to account for the GHG cost, CRA adjusted the power balance constraint shadow price for each interval and for each EIM BAA by subtracting the GHG shadow price from the EIM BAA's power
balance constraint shadow price. If the resulting difference was greater than a threshold value of \$0.01, the adjusted power balance constraint shadow price for an interval and for a particular EIM BAA is considered positive. For a particular EIM BAA, a positive adjusted power balance constraint shadow price indicates that it is more expensive to serve load in the EIM BAA than in the CAISO BAA. A negative adjusted power balance constraint shadow price indicates that it is more expensive to serve load in the CAISO BAA than in the EIM BAA. Thus, a positive adjusted power balance constraint shadow price for an interval and for a particular EIM BAA indicates that there was congestion on the lines from the CAISO BAA to the EIM BAA and, thus, price separation with higher prices in the EIM BAA than in the CAISO BAA. In the case of the PACE BAA, CRA compared the power balance constraint shadow price in the NEVP BAA and in the PACE BAA. As both are specified with the CAISO BAA as the reference point, we directly subtracted the power balance constraint shadow price in the PACE BAA from the power balance constraint shadow price in the NEVP BAA. A difference greater than the threshold value of \$0.01 for an interval indicates that there was congestion on the lines from the NEVP BAA to the PACE BAA and, thus, price separation with higher prices in the PACE BAA than in the NEVP BAA. The assumptions CRA made in completing this analysis are listed in the Congestion Analysis Workpapers we are submitting along with this filing. #### D. Results Based on the analysis, CRA found that there are no frequently binding constraints that would prevent the flow of power from the CAISO BAA to any of the other three EIM BAAs. This conclusion holds true for both the FMM and the RTD markets. Table 1 presents the results of the analysis. In the FMM, the paths considered are congested between 0.7 percent and 2.4 percent of the time, depending on the BAA. In the RTD, they are congested anywhere from 0.3 percent to 6.2 percent of the time depending on the BAA. The only interface with price separation occurring more than 2 percent of the time is between CAISO and PACW in the RTD, which experiences price separation in 6.2 percent of the RTD intervals. Table 1: Results of the Constraint and Submarket Analysis with a \$0.01 Threshold | | FMM | | | RTD | | | | |--|------------------------|-------|-----------------------------|------------------------|--------|-----------------------------|--| | | CAISO price separation | | NEVP
price
separation | CAISO price separation | | NEVP
price
separation | | | BAA | NEVP | PACW | PACE | NEVP | PACW | PACE | | | Intervals with positive shadow prices | 759 | 839 | 258 | 1922 | 6504 | 309 | | | Total intervals | 35136 | 35136 | 35136 | 105408 | 105408 | 105408 | | | % intervals with positive price separation | 2.2% | 2.4% | 0.7% | 1.8% | 6.2% | 0.3% | | We also analyzed the effect of the threshold value on the results. For purposes of the Table 1 results, we conservatively assume that any amount of price separation (after adjusting for the effect of the GHG adder) is an indication of congestion. But, this assumption likely overstates the presence of congestion. Price separation in small amounts can easily be caused by non-congestion factors, like transmission losses or any host of other operational constraints. This means that the percentages of intervals with positive price separation in Table 1 most likely include intervals where the magnitude of the price separation was low and the price separation itself was due to factors not related to congestion. In order to identify these low magnitude shadow prices and get a more accurate depiction of when price separation is truly indicative of congestion, we increased the threshold of what we consider a "positive price separation." Specifically, if we assume that any power balance constraint shadow price (after being adjusted for the effect of GHG cost) greater than \$5 (which is a higher threshold than the \$0.01 in the original results above) indicates congestion, we obtain the results in Table 2 which likely indicate that the CAISO to PACW path in the RTD does not experience frequent congestion. Table 2: Results of the Constraint and Submarket Analysis with a \$5 Threshold | | FMM | | | RTD | | | | |--|------------------------|-------|-----------------------------|------------------------|--------|-----------------------------|--| | | CAISO price separation | | NEVP
price
separation | CAISO price separation | | NEVP
price
separation | | | BAA | NEVP | PACW | PACE | NEVP | PACW | PACE | | | Intervals with positive shadow prices | 534 | 437 | 144 | 1512 | 2491 | 105 | | | Total intervals | 35136 | 35136 | 35136 | 105408 | 105408 | 105408 | | | % intervals with positive price separation | 1.5% | 1.2% | 0.4% | 1.4% | 2.4% | 0.1% | | CRA plotted duration curves of the power balance constraint shadow prices. These figures are available in Exhibit CRA-3 and indicate the percentage of intervals (x-axis) for which the shadow prices (y-axis) are larger than the amount specified by the curve. The shape of the graphs in the figures demonstrates that there are a large number of intervals for which the shadow prices are low or zero (negative shadow prices were not graphed). These low shadow prices are not necessarily caused by any significant congestion on the interties and could be due to things that do not cause price separation at all (e.g., transmission losses). Prior to the inclusion of NV Energy in the EIM, the Commission was understandably concerned about the absence of a transmission path into the PACE BAA.²⁵ Even with NV Energy's addition, the Commission noted the lack of evidence demonstrating the availability of transmission from the CAISO BAA to the PACE BAA²⁶ and quoted a statement from the Department of Market Monitoring that "found that while approximately 1,500 MW of supply from CAISO "may be available for scheduling into the NV Energy balancing authority area during many hours, the supply of EIM transfers from the CAISO may be limited or even not exist under some circumstances." ²⁵ NV Energy EIM Order, 151 FERC ¶ 61,131 at n.384. NV Energy has 899 MW of transmission capacity for imports from CAISO and 710 MW of transmission capacity to PACE. Notably, APS adds another 2,400 MW of import transmission capacity from CAISO and another 566 MW of transmission capacity to PACE. Notably, CRA's study demonstrating the lack of congestion from the CAISO through the NEVP and into the PACE BAA is fully consistent with the Department of Market Monitoring's more recent analyses. As shown in Figure 2 taken from the Department of Market Monitoring's "Market Monitoring Update: Addressing Barriers to Market-Based Rate Authority in the EIM; EIM Governing Body Meeting dated November 30, 2016 at P. 9" there has been extremely low levels of congestion on the exports from CAISO. Figure 2: EIM Transfers and Congestion from Department of Market Monitoring EIM areas separated from CAISO by congestion only 1-3% of intervals EIM transfers and congestion (January - October 2016) | | Net exporter | | Net importer | | Import congestion
from ISO* | | |---------------------------|--------------|---------------|--------------|---------------|--------------------------------|----------| | EIM area | Frequency | Average
MW | Frequency | Average
MW | 15-minute | 5-minute | | California ISO | 33% | 378 | 67% | -343 | | | | PacifiCorp East | 80% | 333 | 20% | -197 | 2% | 2% | | PacifiCorp West | 55% | 110 | 42% | -126 | 1% | 3% | | NV Energy | 33% | 154 | 67% | -286 | 2% | 2% | | Puget Sound
Energy | 46% | 89 | 50% | -90 | 0% | 1% | | Arizona Public
Service | 70% | 274 | 30% | -178 | 0% | 0%/ | #### VIII. HORIZONTAL MARKET POWER The Commission uses two indicative screens for its MBR review – the Pivotal Supplier Screen and the Market Share Screen. In this section, CRA gives an overview of the usual structure of the screens used to analyze energy markets ("Traditional MBR Screens"). In subsequent sections, CRA explains how the EIM is different than an energy market, and the approaches used to adapt the Traditional MBR Screens to take into account the specific characteristics of the EIM ("EIM MBR Screens"). #### A. Background on Traditional MBR Screens Both the Pivotal Supplier and the Market Share Screens analyze the Seller's and Non-Affiliates' uncommitted capacity after planned outages, and load and reserve obligations have been subtracted from installed capacity. Table 3 lists the main building blocks of the Screens and the data that is usually used in the case of Traditional MBR Screens. **Table 3: Main Data Elements for Traditional MBR Screens** | Data element | Traditional MBR Screens | | |--|---|--| | a. Capacity Adjusted
for Purchases and
Sales | Full installed or seasonal capacities or performance-derated capacities of all generating resources in the study area | | | b. Planned Outages | Seasonal planned outages of units at time of the peak load | | | c. Imports | Minimum of uncommitted capacity in first tier markets and seasonal simultaneous import limits (SILs) | | | d. Capacity
Deduction (Load) | Demand | | | e. Capacity
Deduction (Reserve) | Reserve requirement | | Both Traditional MBR Screens use "installed capacity" of owned or controlled generating units as the starting point to determine "uncommitted" capacity. The installed capacity is adjusted for any imports from markets that are first-tier to the market being studied in the Screens. For the Market Share Screen, the installed capacity is also adjusted for any planned outages. Uncommitted capacity is obtained by subtracting native load
and reserve obligations. The Pivotal Supplier Screen "evaluates the potential of a Seller to exercise market power based on uncommitted capacity at the time of the balancing authority area's annual peak demand."²⁷ It accomplishes this by assessing whether market demand can be met without the seller in question. The seller is considered to be a pivotal supplier if wholesale load in the relevant geographic region cannot be met in the absence of supply owned by the Seller and its Affiliates. The Market Share Screen measures, for each season, whether the Seller has a dominant position in the market based on the amount of uncommitted capacity that it owns and/or controls relative to the uncommitted capacity of the entire market.²⁸ If the calculated Seller's Market Share is less than 20 percent of the Total Seasonal Uncommitted Capacity, the Seller is assumed not to have a dominant position in the market and passes the screen. If the Seller's Market Share is greater than 20 percent in one or more seasons, the Seller fails the screen and has a rebuttable presumption of market power in the market in question. #### B. Adjustments for the EIM MBR Screens In order to perform the EIM MBR Screens, CRA had to adapt the Commission's established methodology. We started with the basic elements of the Traditional MBR Screens and applied them to capture the unique properties of the EIM. In contrast to the energy markets, the EIM only applies to true imbalance. Imbalance Energy is a very small percentage of the energy transacted in any given hour. Therefore, the challenge was to adapt the indicative screens (which were designed for the entire energy market) to apply to this very narrow subset of transactions. Market-Based Rates for Wholesale Sales of Electric Energy, Capacity and Ancillary Services by Public Utilities, Order No. 697, FERC Stats. & Regs. ¶ 31,252, at PP 35, clarified, 121 FERC ¶ 61,260 (2007), order on reh'g, Order No. 697- A, FERC Stats. & Regs. ¶ 31,268, clarified, 124 FERC ¶ 61,055, order on reh'g, Order No. 697-B, FERC Stats. & Regs. ¶ 31,285 (2008), order on reh'g, Order No. 697-C, FERC Stats. & Regs. ¶ 31,291 (2009), order on reh'g, Order No. 697-D, FERC Stats. & Regs. ¶ 31,305 (2010), aff'd sub nom. Mont. Consumer Counsel v. FERC, 659 F.3d 910 (9th Cir. 2011), cert. denied, 133 S. Ct. 26 (2012). ²⁸ Order No. 697, FERC Stats. & Regs. ¶ 31,252 at P 43. To perform the evaluation, CRA had to determine the demand for imbalance energy in both the CAISO and BHE Companies' BAAs. Then CRA had to identify the pool of uncommitted resources available to the CAISO in real-time to provide the imbalance energy. #### 1. <u>Determination of the Demand for Imbalance Energy</u> Unlike in the Traditional MBR Screens, the relevant product in the EIM MBR Screens is not total energy but only Imbalance Energy. The need for Imbalance Energy stems from two sources: the difference in demand for electricity between actual and scheduled ("Imbalance Demand"), and the difference in generation from renewable resources participating in the EIM between actual and scheduled ("Imbalance Renewable Generation").²⁹ CRA believes that in the special case of the EIM, generation from renewable resources participating in the EIM should be treated as negative load rather than grouped under generating capacity. More specifically, any positive difference in renewable generation between actual and scheduled should be treated as a negative difference in load, and vice versa. In this way, we allow for the imbalance in renewable generation and the imbalance in load to offset each other. CRA adopted this approach for two main reasons. First, one of the stated goals of the EIM is to facilitate integration of renewable generation across its footprint. CRA takes this to mean that the renewable generation, which is intermittent, is used whenever available and that curtailments of renewable generation are minimized. Furthermore, in Traditional MBR Screens, it is a valid assumption to derate the capacity of some renewable generation resources based on their historical performance. In EIM MBR Screens, on the other hand, the product is Imbalance Energy, which results from differences between the actual and scheduled quantities. Imbalance Demand could either be offset or made larger by Imbalance Renewable Generation. As the relevant product is Imbalance Energy and not energy, Imbalance Renewable Generation could be significant relative to Imbalance This definition of Imbalance Energy is consistent with the way Puget treated Imbalance in its Supplement to Notice of Non-Material Change in Status from July 27, 2016. See, Regional Coordination in the West: Benefits of PacifiCorp and California ISO Integration October 2015section 2.2.4 at p. 24. Demand. Thus, it was necessary to account for the effect of Imbalance Renewable Generation, on an hourly basis, in calculating total Imbalance Energy in the EIM – instead of merely including renewable generation at its expected capacity as it is typically done in Traditional MBR Screens. The load values reported in the Traditional MBR Screens, which are used as deductions to the generating capacity, are based on peak hourly demands. Imbalance Energy is inherently a residual product, so CRA defined peak loads in the EIM MBR Screens as the maximum combined amount of deviation created by the Imbalance Demand and Imbalance Renewable Generation. # 2. <u>Identification of the Uncommitted Capacity Available to CAISO for</u> Real-Time Dispatch To calculate uncommitted capacity, Traditional MBR Screens take into account two main categories: generating capacity, or supply, and deductions due to load and reserve obligations, or demand. All types of generating capacity located in the study area, including fossil and renewable capacity, are usually included in the supply. The demand deductions consist of electricity load and reserve requirements that the parties in the study are obligated to serve. As required by the Commission,³¹ the supply CRA considered in the EIM MBR Screens for the BHE Companies' as EIM Entities are the EIM Participating Resources. EIM Participating Resources include generators that are registered to participate in the EIM, have the appropriate technical capability and telemetry as required by the CAISO, and are capable of supplying imbalance energy.³² For the CAISO, CRA took into account resources that the CAISO designates as "participating units" ("CAISO Participating Units").³³ _ Nevada Power Company, Sierra Pacific Power Company, and PacifiCorp. 155 FERC ¶ 61,186 at P26. ³² NV Energy EIM Order, 151 FERC ¶ 61,131 at P 202. The "Master Control Area Generating Capability List" lists all units in the CAISO Control Area (https://www.caiso.com/Documents/MasterControlAreaGeneratingCapabilityList.xls). Only the units that were marked as "Participating Unit" were considered to be CAISO Participating Units. More specifically, the supply available for CAISO real-time dispatch consists of non-wind and non-solar EIM Participating Resources and CAISO Participating Units ("Non-Renewable Participating Generation."). As explained above, CRA included intermittent wind and solar EIM Participating Resources and CAISO Participating Units ("Renewable Participating Generation") on the demand side as negative load. As in the Traditional MBR Pivotal Supplier Screen, the EIM MBR Pivotal Supplier Screen examined the highest annual energy imbalance. Those imbalances could occur at any time during the year. As an analog to the Traditional MBR Pivotal Supplier Screen, CRA assessed whether EIM Imbalance Energy could be met without generation from the "residual" Non-Renewable Participating Generation owned or controlled by the Seller in the peak periods. By "residual" capacity, CRA refers to capacity that is not committed in the day-ahead or base schedules and, therefore, available for incremental dispatch.³⁴ The Seller would be considered to be a pivotal supplier if the wholesale EIM Imbalance Energy in the relevant geographic market cannot be met in the absence of supply owned by the Seller and its Affiliates. As in the Traditional MBR Market Share Screen, the EIM MBR Market Share Screen measures, for each season, whether the Seller has a dominant position in the EIM based on the amount of uncommitted capacity that it owns and/or controls relative to the uncommitted capacity of the entire EIM. In order to adapt the EIM MBR Market Share Screen to the Commission's Energy MBR methodology, CRA needed to look at all of the hours in each season and calculate the uncommitted EIM capacity. To do this, CRA started with installed capacity of the Non-Renewable Participating Generation, adjusted for purchases and sales, added to it an appropriate amount of imports, and deducted (1) commitments from generation schedules for the Non-Renewable Participating Generation, (2) seasonal planned outages for the Non-Renewable Participating Generation, (3) the average EIM Imbalance Energy in the season being studied and (4) reserve requirements. _ CAISO's day-ahead market is also called Integrated Forward Market ("IFM"). The three EIM BAAs do not have a day-ahead market, but the equivalent of day-ahead commitments are the base schedules. #### C. Application of and Data Assumptions for EIM MBR Screens This section describes in more detail the assumptions and adjustments CRA made to the MBR Screens in order to capture the characteristics of the EIM. Again, the relevant geographic area is the entire EIM footprint including the CAISO BAA and the three EIM BAAs, namely PACE, PACW, and NEVP. The Study Period is December 2015-November 2016, per the requirements of Order No. 697-A.³⁵ The seasons used for this analysis are December-February (winter), March-May (spring), June-August (summer), and September-November (fall). Table 4 compares the main data elements for the EIM MBR Screens
to the main data elements for the Traditional MBR Screens. First, CRA gives an overview of the application of the EIM MBR Pivotal Supplier and Market Share Screens, and compares this application to the Traditional MBR Screens. CRA then provides more detail about the specific data elements and assumptions we made for the analysis. Order No. 697-A, FERC Stats. & Regs. \P 31,268 at Appendix D-1; see also APS MBR Order, 156 FERC \P 61,148 at P 29. Table 4: Main Data Elements for Energy and EIM MBR Screens | Data element | Traditional MBR Screens | EIM MBR Screens | |--|---|--| | a. Capacity Adjusted
for Purchases and
Sales | Full installed or seasonal capacities or performance-derated capacities of all generating resources in the study area | Residual capacities of Non-Renewable
Participating Generation | | b. Planned Outages | Seasonal planned outages of units at time of the peak load | Expected planned outages of Non-
Renewable Participating Generation | | c. Imports | Minimum of uncommitted capacity in first tier markets and seasonal simultaneous import limits (SILs) | Imports incremental to ones scheduled in the day-ahead | | d. Capacity
Deduction (Load) | Demand | Imbalance Energy (Imbalance
Demand + Imbalance Renewable
Generation) | | e. Capacity
Deduction (Reserve) | Reserve requirement | Reserve requirement for Participating
Generation | #### 1. Application of EIM MBR Screens #### a. Pivotal Supplier Screen The Pivotal Supplier Screen "evaluates the potential of a seller to exercise market power based on uncommitted capacity at a time of the balancing authority area's annual peak demand."³⁶ It accomplishes this by assessing whether market demand can be met without the seller in question. The Seller is considered to be a pivotal supplier if wholesale load in the relevant geographic region cannot be met in the absence of supply owned by the seller and its affiliates. #### i. Total Uncommitted Supply In the Traditional MBR Screen, Total Uncommitted Supply is calculated by adding the total installed capacities – which may be nameplate or seasonal capacities, including generation owned or controlled through contract and firm purchases – and imports, and subtracting reserve _ ³⁶ Order No. 697, FERC Stats. & Regs. ¶ 31,252 at P 35. requirements, native load commitments, and long-term firm sales. The Commission specifies that remote generation is included in this amount and the analysis should allocate to it any available simultaneous transmission import capacity.³⁷ In the EIM MBR Screen, Total Uncommitted Supply is obtained by adding the total residual capacities – adjusted for long-term purchases and sales – and imports, and subtracting reserve requirements and Imbalance Energy. As explained further below, only imports that are incremental to the ones that were scheduled in the day-ahead market are included. #### ii. Wholesale Load In the Traditional MBR Screen, Wholesale Load is calculated as the annual peak load, the "needle peak," less the proxy for native load obligation. This proxy is the average of the daily native peak loads during the month in which the annual peak day occurs. In the EIM MBR Screen, Wholesale Load is calculated as the maximum hourly value of Imbalance Energy in the Study Period less an amount equal to the average of the daily maximum Imbalance Energy during the month in which the annual maximum occurs. #### iii. Net Uncommitted Supply Net Uncommitted Supply is calculated as the difference between Total Uncommitted Supply and Wholesale Load in both the Traditional and the EIM MBR Screens. ³⁷ See, *e.g.*, Order No 697 at P38. #### iv. Seller's Uncommitted Capacity In the Traditional MBR Screen, Seller's Uncommitted Capacity is calculated by subtracting the Seller's share of the average daily native peak load and of the reserve requirement from the Seller's capacity. In the EIM MBR Screen, Seller's Uncommitted Capacity is calculated by subtracting the Seller's share of the average daily maximum Imbalance Energy and of the reserve requirement from the seller's residual capacity. The Seller satisfies the Pivotal Supplier Screen and passes the Screen if its Uncommitted Capacity is less than the Net Uncommitted Supply. 38 #### b. Market Share Screen The Market Share Screen measures, for each season, whether the Seller has a dominant position in the market based on the amount of uncommitted capacity that it owns and/or controls relative to the uncommitted capacity of the entire market.³⁹ #### i. Seller and Affiliate Capacity In the Traditional MBR Screen, Seller and Affiliate Capacity is calculated as the sum of their installed capacity and imports into the region, less planned outages. Installed capacity is adjusted for long-term firm purchases and sales. In the EIM MBR Screen, Seller and Affiliate Capacity is calculated as the sum of their residual capacity – adjusted for long-term purchases and sales – and incremental imports into the region, less planned outages. _ ³⁸ Order No. 697, FERC Stats. & Regs. ¶ 31,252 at PP 41-43. ³⁹ *Id.* at P 43. #### ii. Capacity Deductions In the Traditional MBR Screen, Capacity Deductions include deductions for load as well as reserve requirements. The load is calculated using an average peak native load in the season (averaged over all days of the season). The load and the reserves are allocated between Seller and others. In the EIM MBR Screen, Capacity Deductions include deductions for Imbalance Energy as well as reserve requirements. The Imbalance Energy is obtained as the average of the daily maximums of the hourly Imbalance Energy in the season. The Imbalance Energy and the reserves are allocated between Seller and others. #### iii. Seller's Uncommitted Capacity Seller's Uncommitted Capacity is calculated by subtracting the Seller's share of Capacity Deductions from Seller and Affiliate Capacity, in both the Traditional and the EIM MBR Screens. #### iv. Total Competing Supply Total Competing Supply is calculated by subtracting the Capacity Deductions attributed to Non-Affiliates from the Non-Affiliate Capacity, in both the Traditional and the EIM MBR Screens. #### v. Total Seasonal Uncommitted Capacity Total Seasonal Uncommitted Capacity is the sum of Total Competing Supply and Seller's Uncommitted Capacity, in both the Traditional and the EIM MBR Screens. #### vi. Seller's Market Share Seller's Market Share is calculated as the proportion of Seller's Uncommitted Capacity to Total Seasonal Uncommitted Capacity, in both the Traditional and the EIM MBR Screens. If the calculated Seller's Market Share is less than 20 percent of Total Seasonal Uncommitted Capacity, the Seller is assumed not to have a dominant position in the market and passes the screen. If the Seller's Market Share is greater than 20 percent in one or more seasons, the Seller fails the screen and has a rebuttable presumption of market power in the market in question. #### 2. Data Assumptions for EIM MBR Screens This section outlines the case-specific assumptions and data sources used for the Screens. The subsections follow the structure of the data elements given in Table 4. #### a. Capacity Adjusted for Purchases and Sales For purposes of a screen analysis, the generating capacity available to satisfy the imbalance load in the EIM market is the residual generating capacity of Non-Renewable Participating Generation that is not committed in the day-ahead. In order to calculate the non-renewable residual capacity, CRA subtracted the Non-Renewable Participating Generation's awards given by the CAISO's day-ahead integrated forward market or EIM base schedules from the capacities of the Non-Renewable Participating Generation. Under the EIM, the EIM Entities must submit balanced base schedules to the CAISO 55 minutes prior to the operating hour. There is no comparable scheduling requirement for load serving entities in the CAISO BAA. That is why CRA had to use the IFM awards to determine the CAISO portion of the analysis. The Applicants provided lists of the EIM Participating Resources that they own or control through long-term purchases as well as their location and summer and winter capacities. The capacities for shoulder seasons were assumed to be equal to the average of summer and winter capacities. All of the units listed by NV Energy were EIM Participating Resources during the entire Study Period. PacifiCorp also provided dates on which the units became EIM Participating Resources. CRA included PacifiCorp's units in the analysis as EIM Participating Resources starting on those dates. The Applicants also provided hourly generation base schedules for their EIM Participating Resources. The assumptions we made regarding these base schedules are all detailed in the Analysis Workpapers we are submitting along with this filing. ⁴⁰ NV Energy EIM Order, 151 FERC ¶ 61,131 at P 202. #### BHE Companies Supply Residual capacities of Non-Renewable Participating Generation for the Applicants were calculated for every hour in the Study Period. They were calculated as the difference between the seasonal capacities of the Non-Renewable Participating Generation owned or controlled by the Applicants and the hourly base schedules of those generating units. The residual capacities represent the aggregate amount of capacity available to satisfy the Imbalance Energy. #### Competing Supply We assumed, conservatively, that there is no Non-Affiliate generating capacity located in the NEVP, PACE, or PACW BAAs. Consequently, all Non-Affiliate generating capacity is located in the CAISO BAA. From CAISO, we obtained a list of the CAISO Participating Units. These are units that are participating in the EIM by means of bidding into the CAISO real-time
market.⁴¹ There are four units in this list which are owned by Affiliates: Yuma Gas, Solar Star 1 and 2, and Topaz Solar Farms. However, the entire output of all these units is sold to Non-Affiliates and these units are treated as controlled by Non-Affiliates in CRA's analysis.⁴² We assumed that the list of CAISO Participating Units stayed static throughout the Study Period. For non-wind and non-solar units, CRA used the amounts listed as "Net Dependable Capacity" as the capacities of the individual units. CRA also obtained, from CAISO, the total hourly IFM generation schedules for the CAISO BAA, ⁴³ as well as the hourly wind and solar IFM generation schedules for the CAISO BAA. ⁴⁴ CRA [&]quot;Master Control Area Generating Capability List" (https://www.caiso.com/Documents/MasterControlAreaGeneratingCapabilityList.xls) current as of 12/19/2016. Only the units that were marked as "Participating Unit" were considered to be CAISO Participating Units. The output of Yuma Gas is sold to San Diego Gas & Electric under a contract that ends in 2024. The output of Solar Star 1 and 2 is sold to Southern California Edison under a contract that ends in 2035. The output of Topaz Solar Farms is sold to Pacific Gas & Electric under a contract that ends in 2039. CAISO OASIS (http://oasis.caiso.com/). Select "Energy", "System Load and Resource Schedules", "DAM", "Generation", "Caiso Totals." ⁴⁴ CAISO OASIS (http://oasis.caiso.com/). Select "Energy", "Wind and Solar Summary", "DAM Schedule." subtracted the wind and solar schedules from the total generation schedules in order to obtain the aggregate hourly IFM schedules for the Non-Affiliate Non-Renewable Participating Generation. Residual capacities of Non-Renewable Participating Generation for the Non-Affiliates were calculated for every hour in the Study Period as the difference between the sum of the capacities of the Non-Affiliate Non-Renewable Participating Generation and the aggregate hourly IFM schedules of those generating units. #### b. Planned outages Planned outages are treated the same way in the EIM MBR Screens as they are in the Traditional MBR Screens. There is no adjustment, or differencing, needed because the capacity that is unavailable due to planned outages is not scheduled in the IFM or in the EIM base schedules. A common data source to calculate planned outages in Traditional MBR Screens is FERC Form 714. However, FERC Form 714 gives monthly outages at the time of the peak load. As our analysis does not consider only traditional peak load periods, CRA used the NERC Generating Availability Data System ("GADS") database to compute the amount of generation on planned outages. For every category, the GADS database lists the "Equivalent Scheduled Derated Hours" which is a measure obtained by transforming the length of planned and maintenance de-rates into an equivalent length of full capacity derate. By dividing "Equivalent Scheduled Derated Hours" by "Total Period Hours" CRA obtained the percentage of time a unit is fully derated, or equivalently the percentage of the unit's capacity that can be expected to be derated at any point in time. CRA assumed that planned outages only occur in the shoulder seasons. The Energy Velocity database provides a GADS category for every unit. CRA identified the Applicants' units in the Energy Velocity database and then used the database to map the units to The NERC GADS database is available at: http://www.nerc.com/pa/rapa/gads/pages/default.aspx Generating Availability Data System. Data Reporting Instructions. January 2017. Appendix F p. F-3. GADS categories. For the Non-Affiliate units, CRA developed a mapping based on the primary mover, the fuel, and the size of the unit. ### c. Imports In Traditional MBR Screens, the total imports into an area are usually limited by the minimum of that area's seasonal SIL values and the total uncommitted capacity in the first-tier markets. In the EIM MBR Screens, CRA set the imports to 0 MW for the Applicants. Neither PacifiCorp nor NV Energy control any EIM Participating Resources outside of their home BAAs (PACE/PACW and NEVP BAAs, respectively). For Non-Affiliates, CRA estimated the appropriate amount of imports to include in the Screens based on import schedules data provided by the CAISO. We assumed that only the imports into the combined EIM Area that are incremental to the imports scheduled in the IFM should be considered. We obtained day-ahead (IFM) and real-time (RTD) import schedules from CAISO. For every hour, CRA took the difference between the two (real-time minus day-ahead) and assumed that quantity to be the Non-Affiliate imports into the EIM area. This approach is a very granular and accurate way of looking at imports. By looking at exactly how much incremental imported generation was actually brought in over every hour in the Study Period, we do not need to worry about estimations or assumed levels of imports. In fact, this is the most accurate way to account for the actual historical imports into the real-time market. We use one year of historical hourly import data that is relevant to the EIM and we note that these values are much lower than the SILs which the Commission rejected in the Nevada Power order. ### d. Capacity Deduction (Load) Imbalance Energy in the EIM is the combined amount of the hourly deviations of demand (Imbalance Demand) and of renewable generation (Imbalance Renewable Generation). ### Imbalance Demand Imbalance Demand is the difference between the actual demand or load and the expected or scheduled demand or load. The Applicants provided data on the actual hourly loads and the T-60 load forecasts for their BAAs (the NEVP, PACE, and PACW BAAs).⁴⁷ CRA obtained the actual hourly loads for the CAISO BAA from the CAISO OASIS.⁴⁸ CRA also obtained the hourly IFM schedules for the CAISO BAAs from the CAISO OASIS.⁴⁹ These are the financially binding schedules used for the day-ahead market, and consequently, the ones CRA uses as a reference to calculate imbalance. CRA estimated the proportions of the load served by the Applicants in the NEVP, PACE, and PACW BAAs based on the share of the actual annual load served by the Applicants in each of those BAAs by the actual annual load for each of the BAAs for the same period. In order to obtain the actual hourly loads and the expected or scheduled hourly loads for the Applicants in the NEVP, PACE, and PACW BAAs, CRA multiplied, respectively, the actual loads and the T-60 load forecasts for the NEVP, PACE, and PACW BAAs by the corresponding estimated proportions of the load served by the Applicants in each of the three BAAs. CRA obtained the hourly Imbalance Demand for the Applicants by subtracting the expected or scheduled hourly loads for the Applicants in the NEVP, PACE, and PACW BAAs from the actual hourly loads served by the Applicants in the NEVP, PACE, and PACW BAAs. We calculated the expected hourly loads for Non-Affiliates (third-party customers in the Berkshire Company's BAAs plus the CAISO BAA load) by adding the amount of the expected or scheduled load not assigned to the Applicants in the NEVP, PACE, and PACW BAAs to the hourly IFM load schedules for the CAISO BAA. Similarly, we calculated the actual hourly loads for Non- T-60 load forecasts were used in CRA's analysis because the EIM Entities use them to determine their binding generation base schedules. For PACE and PACW, the equivalent of a T-60 load forecast was created from the actual load adjusted for the uninstructed deviations that load incurred across the hour. This adjustment yields an hourly amount that PacifiCorp had scheduled on its units to meet the T-60 load forecast. Since the CAISO requires the EIM Entities to schedule their generation in order to meet the T-60 load forecast within a 1% margin, the actual hourly load adjusted for the uninstructed deviations is equivalent to the hourly T-60 forecast. ⁴⁸ CAISO OASIS (http://oasis.caiso.com/). Select "System Demand", "CAISO Demand Forecast", "ACTUAL." ⁴⁹ CAISO OASIS (http://oasis.caiso.com/). Select "Energy", "System Load and Resource Schedules", "DAM", "Load", "Caiso_Totals." Affiliates by adding the amount of the actual load not assigned to the Applicants in the NEVP, PACE, and PACW BAAs to the actual hourly load for the CAISO BAA. We obtained the hourly Imbalance Demand for Non-Affiliates by subtracting the expected or scheduled hourly loads for Non-Affiliates from the actual hourly loads for Non-Affiliates. ### Imbalance Renewable Generation PacifiCorp provided hourly base schedules and actual generation at the five-minute granularity for their renewable EIM Participating Resources. The assumptions that CRA made regarding the renewable base schedules and actual generation are documented in the Analysis Workpapers submitted along with this filing. PacifiCorp also provided the dates that each of their renewable units became EIM Participating Resources. CRA took these units into account for the analysis only after the date on which they became EIM Participating Resources. NV Energy does not have any renewable EIM Participating Resources. CRA obtained hourly IFM schedules and actual generation for wind and solar CAISO Participating Units from CAISO.⁵⁰ CRA calculated the hourly Imbalance Renewable Generation for the Applicants by subtracting the hourly base schedules for the Renewable Participating Generation owned or controlled by PacifiCorp from their actual generation. Since CRA is assuming that all of the Non-Affiliate EIM-participating generation is located in CAISO, CRA calculated the hourly Imbalance Renewable Generation for Non-Affiliates by subtracting the hourly IFM schedules for wind and solar CAISO Participating Units from their actual generation. ### *Imbalance Energy* CRA calculated the hourly Imbalance Energy
for the Applicants and for Non-Affiliates by subtracting the respective Imbalance Renewable Generation from the Imbalance Demand amounts. Since CRA is effectively considering Imbalance Energy instead of load levels (as we would in CAISO OASIS (http://oasis.caiso.com/). Select "Energy", "Wind and Solar Summary", "DAM Schedule" for IFM schedules. Select "System Demand", "Wind and Solar Forecast", "ACTUAL" for actual generation. Traditional MBR Screens), the "peak load" definition in the context of the EIM MBR Screens changes as well, so that instead of considering the highest load level, CRA defines the "peak load" as the largest amount of Imbalance Energy. ### e. Capacity Deduction (Reserve) Deductions due to reserves are treated in the EIM MBR Screens the same way as they are in the Traditional MBR Screens. CAISO awards the reserves to generators through a co-optimization process that also produces the awards for energy markets, and the EIM BAAs are responsible for meeting the BAAs' reserve requirements on their own. ⁵¹ Therefore, in the Screens, reserve requirements are subtracted from the residual capacity of the Non-Renewable Participating Generation. The reserve requirements in the Screens are based on the Western Electricity Coordinating Council's standards. WECC's reliability standards state that the reserves are based on the greater of the most severe contingency or an amount equal to the sum of three percent of the hourly load and three percent of hourly generation.⁵² Since CRA includes only the EIM Participating Resources and CAISO Participating Units in our analysis, and not all of the generation located in the four BAAs that are comprising the Study Area, CRA calculated the Applicants' reserve requirements as six percent of the total base scheduled generation (from EIM Participating Resources). For Non-Affiliates, CRA calculated reserve requirements as six percent of the total IFM generation schedules. CRA performed these calculations for every hour in the Study Period. ### 3. EIM MBR Screens Data Elements on an Hourly Basis An important distinction between the Traditional MBR Screens and the EIM MBR Screens is that in the Traditional MBR Screens, only the underlying loads are usually expressed on an hourly basis, with the capacities of the units being seasonal. In the case of EIM MBR Screens all the - ⁵¹ BPM for the EIM (8/3/2016) p. 44. https://www.wecc.biz/Reliability/BAL-002-WECC-2.pdf underlying data elements except for planned outages are given on an hourly basis. The data pieces used to calculate the residual capacities, imports, loads, and reserve requirements all depend on generation, load, or import schedules which vary on an hourly basis. As mentioned before, as opposed to the Traditional MBR Screens where the demand for the relevant product is determined by the load, the supply is determined by the installed capacities of the units which may be adjusted to reflect historical performance, and the peak loads occur during traditional peak load periods, in the case of the EIM MBR Screens, the demand for Imbalance Energy accounts for the deviations in load and renewable generation, the supply is determined by the residual capacities, and the peak Imbalance Energy demand can occur equally likely during any hour of the day. These factors mean that our analysis needs to be more granular than the analysis performed in the Traditional MBR Screens for several reasons. First, since the demand for Imbalance Energy is determined by the deviations in load and renewable generation and since the largest Imbalance Energy can occur at any hour, we need to calculate those deviations for every hour during the study period. This is important because compared to demand for energy, the demand for Imbalance Energy is significantly smaller and thus more sensitive to small variations. Therefore, even a slight change in the actual output of several renewable units during one hour can affect the imbalance in renewable generation and make the hour a peak Imbalance Energy hour. Second, since the peak demand for Imbalance Energy can occur equally likely during any hour of the day, we need to know the amount of residual capacity that is available to serve that imbalance on an hourly level too. This is essential because, as the residual capacity is defined as the difference between installed capacities and day-ahead awards or base schedules, it varies with the time of day. The hourly variations in residual capacity need to be taken into account so that we are able to match the amount of residual capacity available to serve the Imbalance Energy during periods of peak Imbalance Energy demand. After CRA computed all the hourly data, our EIM MBR Screens analysis proceeds by identifying for every day the hour with the largest total amount of Imbalance Energy. Once we identified the hours with the largest Imbalance Energy, CRA also identified the residual capacities, imports, and reserve requirements during those same hours. Although we report a single value for each data row in the Pivotal Supplier Screen and for each row and season for the Market Share Screen, these values represent averages for the corresponding data elements during the hours with the largest Imbalance Energy. ### D. Results of the EIM MBR Screens Table 5 summarizes the results of the Pivotal Supplier Screen and the Market Share Screen for the EIM. As shown in the table, the Applicants pass the indicative screens for all markets. **Table 5: Results of the EIM MBR Screens** | Market | Pivotal
Supplier
Screen | Market Share Screen | | | | |--------|-------------------------------|---------------------|--------|--------|-------| | | Pass / Fail | Winter | Spring | Summer | Fall | | EIM | Pass | 13.4% | 14.5% | 11.2% | 13.4% | With respect to the Pivotal Supplier Screen, the Applicants pass the screen in the EIM, as the Seller's Uncommitted Capacity is far below the Net Uncommitted Supply. With respect to the Market Share Screen, the Applicants' shares of Uncommitted Capacity across the four seasons in the EIM range from 11.2 percent to 14.5 percent, all well below the 20 percent level used by the Commission for satisfying the market share screen and the rebuttable presumption of the lack of market power. The above results are presented in the standardized reporting format, defined in Order No. 697 and Order No. 816, in Exhibits CRA-4 and CRA-5. All indicative screens are also provided in a live spreadsheet format accompanying this filing, per the requirements of Order No. 816.⁵³ 37 The public workpapers submitted along with the current filing contain the Asset Appendix and the indicative screens in a working spreadsheet format as required by Order No. 816. ### IX. SIMPLIFIED INTERTIE-BASED ANALYSIS In July 2016, Puget filed with the Commission a Supplement to their Notice of Non-Material Change in Status from March 2016. Puget presented a simplified analysis of the EIM Imbalance Energy in the Puget BAA and EIM-dedicated transfer capacity connecting the Puget BAA to the rest of the EIM, and with this analysis, provided evidence that the Puget BAA should not be treated as a submarket by the Commission.⁵⁴ CRA applied the methodology Puget used to examine the Imbalance Energy in the NEVP, PACE, and PACW BAAs. Since most of the Non-Affiliate supply is located in the CAISO BAA, CRA tests for available transfers from CAISO and into the three EIM BAAs. For every hour in the Study Period, we estimate the Imbalance Energy for each BAA according to the same methodology used for estimating Imbalance Energy for the EIM MBR Screens. For the EIM transfer capacities, we used the average total EIM transfer capacities between the BAAs in the 5-minute market for the period from May to October 2016.⁵⁵ Table 6 presents the results of the analysis.⁵⁶ For PACE, "Transfers available from CAISO" were calculated as the minimum of the transfers available from CAISO to NEVP and the transfers available from NEVP to PACE. There are two ways power can get from CAISO to PACW: (1) through the direct transmission path (available transfers: 85 MW), and (2) through NEVP and PACE ___ Puget Supplement to Notice of Non-Material Change in Status from July 27, 2016 Report on Structural Competitiveness of the Energy Imbalance Market, Dec. 6, 2016. https://www.caiso.com/Documents/Dec6_2016_Department_MarketMonitoring_EIM_StructuralMarketPowerInformationalReport_ER14-1386.pdf The row titled "Average imbalance energy" is a simple average of the hourly imbalance energy demand over the Study Period. Since hours with a negative imbalance energy demand are not a concern, we report the average of the positive hourly quantities of imbalance energy in the row "Average positive imbalance energy". The row titled "95th percentile imbalance energy" gives the quantity such that 95% of the hourly imbalance energy demand values are below it. The row "P(imbalance>transfer)" gives the probability that the hourly imbalance energy demand is greater than the reported transfer based on the data we used (Dec. 2015 – Nov. 2016). and across the PACE to PACW transmission path (available transfers: 293 MW). To determine the "Transfers available from CAISO" for PACW, we add the available transfers for the two paths. Table 6: Results of the Simplified Analysis | Summary | NEVP | PACE | PACW | |-----------------------------------|-------|-------|-------| | Transfers available from CAISO | 899 | 710 | 378 | | Average imbalance energy | 5 | -60 | -47 | | Average positive imbalance energy | 142 | 141 | 87 | | 95th percentile imbalance energy | 319 | 275 | 158 | | P(imbalance>transfer) | 0.00% | 0.00% | 0.02% | ### X. IMPACT OF CHANGE IN EIM FOOTPRINT As noted above, CRA's analysis does not take into account the subsequent expansion of the EIM. APS and Puget joined the EIM in October 2016 bringing additional Non-Affiliate resources. The effect of this would likely be a lower market share
for the Applicant and CRA's analysis is, as a result, likely conservative. The transfer capability for these two entities is shown in Figure 3. Figure 3: Total Average Transfer Capacities Between CAISO and the EIM Entities (Oct 2016 – Jan 2017) Total average transfer capacity (Oct 2016 – Jan 2017)* Puget 300 MW The additional transfer capability and the expansion of the Non-Affiliate resource pool are procompetitive and further diminish concerns about horizontal market power in the EIM. Moreover, the EIM continues to expand with both FERC-jurisdictional and non-jurisdictional entities. Other utilities that have formally agreed to join the EIM include Portland General Electric on October 1, 2017, Idaho Power Company on April 1, 2018, Seattle City Light and the Balancing Area of Northern California/Sacramento Municipal Utility District on April 1, 2019 and the Salt River Project in April 2020. ### XI. VERTICAL MARKET POWER ### A. Transmission PacifiCorp and NV Energy own electric transmission facilities. All of the transmission assets owned or controlled by SCE&G are located within the NV, PAC-West and PAC-East BAAs. Through the NV and PacifiCorp Open Access Transmission Tariffs, non-discriminatory transmission service is available over these lines pursuant to rates, terms, and conditions that have been deemed to be just and reasonable and not unduly discriminatory by the Commission. The Commission has found that such circumstances are deemed to mitigate a seller's transmission market power.⁵⁷ Based on the above, we conclude that the BHE Sellers does not have vertical market power with respect to the ability to limit competitive access to markets via control over transmission facilities. _ ⁵⁷ Order No. 697 at P 21. ### B. Barriers to Entry Affiliates of the BHE Companies own interstate natural gas pipelines, local gas distribution companies, a railroad, and rail lines dedicated to coal transportation to power plants. The Commission has found, however, that the Applicants do not have the ability to exercise vertical market power or erect barriers to entry.⁵⁸ We understand that an affirmative statement on behalf of the Applicants and their affiliates is included in the filing that they have not and will not erect barriers to entry. Based on the above, we conclude that the BHE Sellers do not have vertical market power with respect to the ability to erect barriers to entry. ### XII. CONCLUSION Based on the analysis described herein, including the submarket and the EIM MBR Screens, CRA concludes that the BHE Companies pass the market power screens in the EIM, and that they therefore do not have horizontal market power under the standards used by the Commission. Also, they do not have vertical market power. Accordingly, they should be allowed to sell at market-based rates in the EIM. This concludes our Affidavit. See Nevada Power Co., 149 FERC ¶ 61,219 at PP 35-36 (2014); see also MidAmerican Energy Services at P 21; MidAmerican Energy Company, et al., Docket Nos. ER11-2044-015, et al., Delegated Letter Order (Feb. 4, 2016). ### **EXHIBITS** | Exhibit CRA-1 | Resume of Dr. David Hunger | |---------------|----------------------------| | Exhibit CRA-2 | Resume of Mr. Edo Macan | | Exhibit CRA-3 | Congestion Analysis Graphs | | Exhibit CRA-4 | Pivotal Supplier Screen | | Exhibit CRA-5 | Market Share Screen | ## **David Hunger** PhD, Economics University of Oregon Vice President MS, Economics University of Oregon BA, Mathematics University of Massachusetts, Boston David Hunger is Vice President with the Energy Practice of CRA. Formerly a senior economist at the Federal Energy Regulatory Commission, Dr. Hunger is an expert in energy market merger analysis and market-based rate matters, as well as energy and capacity market rules in the FERC-regulated Regional Transmission Organizations. For 14 years at the Commission, he took part in or led analyses involving mergers and other corporate transactions, market power in market-based rates cases, affiliate transactions, investigations of market manipulation in electricity and natural gas markets, demand response compensation, compliance cases for capacity and energy market rules in Regional Transmission Organizations (RTOs), merchant transmission, and competition issues in electricity markets. Since leaving the Commission and joining CRA in 2013, he has testified in multiple Commission proceedings involving organized capacity markets administered by RTOs; as well as merger and market-power cases at the state and federal level. ### **Experience** 2013 - Present Vice President, Charles River Associates – Energy Practice 1999–2013 Federal Energy Regulatory Commission 1999 - 2000 Economist, Office of Economic Policy 2000 - 2002 *Economist*, Office of Markets, Tariffs, and Rates - Division of Corporate Applications 2002 - 2003 Economist, Office of Market Oversight and Investigations 2003 - 2007 Senior Economist, Office of Energy Market Regulation - West Division 2007-2009 Supervisory Energy Industry Analyst - Office of Energy Market Regulation – West Division 2009 - 2010 Deputy Director, Office of Energy Market Regulation - West Division 2010 – 2013 Senior Economist, Office of Energy Policy and Innovation Dr. Hunger was the technical lead on FERC Order No. 707 (Affiliate Transactions, 2007); Supplemental Merger Policy Statement (2007); and Order No. 745 (Demand Response | | Compensation, 2012). In addition, Dr. Hunger worked on market design issues in each of the FERC-regulated RTOs. | |------------|--| | 2001–2014 | Affiliated Professor, Georgetown University, Graduate Public Policy Institute Classes taught: Microeconomic Theory, Energy Policy, and Master's Thesis advising. | | 2012 –2014 | Adjunct Professor, Penn State University, Energy Business and Finance – Energy and Environmental Economics | | 2000–2001 | Adjunct Assistant Professor of Economics, American University. Classes taught: Principles of Microeconomics and Principles of Macroeconomics | | 1998–1999 | Assistant Professor of Economics, Oglethorpe University. Classes taught: Managerial Economics and International Economics (MBA); Principles of Economics, Intermediate Microeconomics, Macroeconomics, International Economics and Industrial Organization (undergraduate) | | 1994–1998 | Graduate Teaching Fellow, Department of Economics, University of Oregon Classes taught: Econometrics, Industrial Organization, and Principles of Microeconomics | ## **Filed Testimony** *BlueWater Gas Storage LLC,* Docket No. CP06-368, Notice of Change in Circumstances, Updated Market Power Analysis for Market Based Rates for Gas Storage. July 10, 2017. South Carolina Electric & Gas Company, Docket No. ER10-2498, Updated Market Power Analysis. June 27, 2017. British Columbia Power Exchange Corporation, et al v. State of California, ex rel. Bill Lockyer, Attorney General of the State of California, Docket No. EL02-71-057. Answering Testimony on Behalf of Shell Energy North America (US), L.P. February 2, 2017. *Triennial Market Power Update Analysis of FirstEnergy Companies.* Docket Nos. ER10-2727-000 *et al.*, before the Federal Energy Regulatory Commission. December 23, 2016. Antero Resources Corp. v. South Jersey Resources Group, LLC and South Jersey Gas Co. (South Jersey). Civil Action No. 15-cv-00656-MEH. United States District Court for the District of Colorado. Expert Report filed on behalf of South Jersey related to changes in published natural gas index prices. December 2, 2016. Notice of Inquiry: Modifications to Commission Requirements for Review of Transactions under Section 203 of the Federal Power Act and Market-Based Rate Applications under Section 205 of the Federal Power Act Docket No. RM16-21-000. Comments of Market Power Experts. November 28, 2016. Application for Authorization under Section 203 of the Federal Power Act for the merger of Great Plains Energy, Inc. and Westar Energy, Inc., Docket No. EC16-146-000. Affidavit in Reply to Staff Deficiency Letter on behalf of Great Plains Energy, Inc. and Westar Energy, Inc. before the Federal Energy Regulatory Commission, November 7, 2016. Complaint of the New England Power Generators Association, Inc. Docket No. EL16-120-000. Reply Affidavit in Support of Complaint by New England Power Generators Association regarding Peak Energy Rent Adjustment rules in the ISO-NE Forward Capacity Market, before the Federal Energy Regulatory Commission, November 4, 2016. Complaint of the New England Power Generators Association, Inc. Docket No. EL16-120-000. Affidavit in Support of Complaint by New England Power Generators Association regarding Peak Energy Rent Adjustment rules in the ISO-NE Forward Capacity Market, before the Federal Energy Regulatory Commission, September 30, 2016. Testimony in the Matter of Southwest Power Pool, Inc. vs. AES Shady Point, LLC. Testimony on behalf of AES Shady Point related to a dispute regarding termination of transmission service before the American Arbitration Association. AAA Case No. 01-15-0004-4670. August 4, 2016. Application for Authorization under Section 203 of the Federal Power Act for the Merger of Great Plains Energy, Inc. and Westar Energy, Inc. Docket No. EC16-146-000. Testimony of the competitive effects of the merger on behalf of Great Plains Energy, Inc. and Westar Energy, Inc. before the Federal Energy Regulatory Commission, with Edo Macan, July 11, 2016. Reply Affidavit in Support of Answer of the FirstEnergy Companies. Docket No. EL16-49-000. Affidavit responding to specific proposed minimum offer price rules to existing resources in the PJM capacity market. April 20, 2016. Affidavit in Support of Protest of the FirstEnergy Companies. Docket No. EL16-49-000. Affidavit related to
the proposed imposition of a minimum offer price rule to existing resources in the PJM capacity market. April 11, 2016. Rebuttal Testimony on Behalf of Wisconsin Electric Power Company. Docket No.:6800-CE-176. Affidavit in Support of Reply Comments by Wisconsin Energy Corporation, before the Public Service Commission of Wisconsin, in the matter of Wisconsin Power and Light Company's proposal to construct the proposed Riverside Energy Center combined-cycle generating unit. December 4, 2015. Affidavit In Support of the PJM Utilities Coalition Answer to the Indicated Market Participants Motion for Clarification; or in the Alternative, Complaint. Docket No. ER15-623-000. Affidavit in Support of Answer by American Electric Power, FirstEnergy Service Company, The Dayton Power & Light Company, Buckeye Power, Inc. and East Kentucky Electric Cooperative, related to proposed alternative auction clearing mechanism in the Transition Incremental Auctions for the Capacity Performance Product, before the Federal Energy Regulatory Commission. August 17, 2015. Supplemental Affidavit In Support of the PJM Utilities Coalition Answer to the PJM Deficiency Response. Docket No. ER15-623-001. Affidavit in Support of Comments by American Electric Power, FirstEnergy Service Company, The Dayton Power & Light Company, Buckeye Power, Inc. and East Kentucky Electric Cooperative, related to the PJM Capacity Performance Proposal before the Federal Energy Regulatory Commission. April 24, 2015. Initial Comments of Indicated PJM Transmission Owners on Remand, Midwest Independent Transmission System Operator, Inc. Docket No. ER10-1791-003. Affidavit in Support of Comments by American Electric Power Service Corporation; The Dayton Power and Light Company; Exelon Corporation; FirstEnergy Service Company; Old Dominion Electric Cooperative; Pepco Holdings, Inc.; PPL Electric Utilities Corporation; Public Service Electric and Gas Company; and Rockland Electric Company, related to export pricing to PJM Interconnection, L.L.C. for Multi-Value Projects by the Midcontinent Independent System Operator, Inc., before the Federal Energy Regulatory Commission. April 22, 2015 Comments and Protest of the PJM Utilities Coalition, PJM Interconnection, L.L.C, Docket No. ER15-852-000. Affidavit in Support of Comments and Protest by American Electric Power, FirstEnergy Service Company, The Dayton Power & Light Company, Buckeye Power, Inc. and East Kentucky Electric Cooperative, related to the PJM RPM Wholesale Load Reduction Proposal before the Federal Energy Regulatory Commission. February, 2015. Reply Comments of the PJM Utilities Coalition, PJM Interconnection, L.L.C, Docket No. ER15-623-000. Supplemental Affidavit in Support of Reply Comments American Electric Power, FirstEnergy Service Company, The Dayton Power & Light Company, Buckeye Power, Inc. and East Kentucky Electric Cooperative, related to the PJM capacity Performance Proposal before the Federal Energy Regulatory Commission. February, 2015. Application of Wisconsin Energy Corporation for Approval of a Transaction by which Wisconsin Energy Corporation Would Acquire All of the Outstanding Common Stock of Integrys Energy Group, Inc. Docket No. 9400-YO-100 Affidavit in Support of Reply Comments by Wisconsin Energy Corporation, before the Public Service Commission of Wisconsin. January, 2015. Comments and Limited Protest of the PJM Utilities Coalition, PJM Interconnection, L.L.C, Docket No. ER15-623-000. Affidavit in Support of Comments and Limited Protest by American Electric Power, FirstEnergy Service Company, The Dayton Power & Light Company, Buckeye Power, Inc. and East Kentucky Electric Cooperative, related to the PJM Capacity Performance Proposal before the Federal Energy Regulatory Commission. January, 2015. Answer of the New England Power Generators Association, Inc. in FERC Docket No. EL15-25-000. Affidavit in Support of Answer to Comments and Protests in the Complaint by New England Power Generators Association regarding Peak Energy Rent Adjustment rules in the ISO-NE Forward Capacity Market, before the Federal Energy Regulatory Commission, January, 2015. Application for Authorization under Section 203 of the Federal Power Act for the merger of Wisconsin Energy Corporation and Integrys Energy Group, Inc. Docket No. EC14-126-000. Response to Staff Data Request on behalf of Wisconsin Energy Corporation and Integrys Energy Group, Inc. before the Federal Energy Regulatory Commission. December, 2014. Authorized by the Commission (151 FERC ¶ 61,015) on April 7, 2015. Complaint of the New England Power Generators Association, Inc. in FERC Docket No. EL15-25-000. Affidavit in Support of Complaint by New England Power Generators Association regarding Peak Energy Rent Adjustment rules in the ISO-NE Forward Capacity Market, before the Federal Energy Regulatory Commission, December, 2014. Application for Authorization under Section 203 of the Federal Power Act for the merger of Wisconsin Energy Corporation and Integrys Energy Group, Inc. Docket No. EC14-126-000. Testimony of the competitive effects of the merger on behalf of Wisconsin Energy Corporation and Integrys Energy Group, Inc. before the Federal Energy Regulatory Commission, with William H. Hieronymus, August, 2014. Authorized by the Commission (151 FERC ¶ 61,015) on April 7, 2015. Petition for Determination Of Cost Effective Generation Alternative To Meet Need Prior to 2018, by Duke Energy Florida, Inc. Docket No. 140111-El A Testimony on behalf of Calpine Construction Finance Company, L.P.; before the Florida Public Service Commission. July, 2014 ISO-New England Inc. and New England Power Pool Participants Committee. Docket No. ER14-1639-000. Affidavit in Support of Brookfield Energy Marketing LP's Answer to the ISO-NE Answer, related to MOPR exemption for renewables in the ISO-NE Forward Capacity Market, before the Federal Energy Regulatory Commission. May, 2014. Protest of the New England Power Generators Association, Inc. and the Electric Power Supply Association. Docket No. ER14-1639-000. Affidavit in Support of Protest by NEPGA and EPSA regarding Minimum Offer Price Rules exemptions in the ISO-NE Forward Capacity Market, before the Federal Energy Regulatory Commission. April, 2014. Revisions to the PJM Open Access Transmission Tariff and Reliability Assurance Agreement Among Load Serving Entities in the PJM Region to Limit and Protect Against Speculative Offers Submitted in RPM Auctions. Docket No. ER14-1461-000. Affidavit in Support of Comments by American Electric Power, Duke Energy Ohio, FirstEnergy Corp, Dayton Power & Light, and East Kentucky Electric Cooperative, before the Federal Energy Regulatory Commission. March, 2014. Southwest Power Pool, Inc. Docket Nos. ER14-1174-000 and EL14-21-000. Affidavit in Support of Comments of the Southwest Power Pool Transmission Owners, related to excess flows from MISO through SPP, before the Federal Energy Regulatory Commission, February, 2014. Complaint by New England Power Generators Association, Inc. v. ISO-NE, Inc. Respondent. Docket No. EL14-17-000. Affidavit in Support of Complaint by New England Power Generators Association regarding non-price retirement rules in the ISO-NE Forward Capacity Market, before the Federal Energy Regulatory Commission, January, 2014. Limited and Sub-Annual DR Resources filing submitted by PJM Interconnection, L.L.C. Docket No. ER14-504-000. Affidavit in support of Reply Comments by American Electric Power, Duke Energy Ohio, FirstEnergy Corp, Dayton Power & Light, East Kentucky Electric Cooperative, and PPL Companies before the Federal Energy Regulatory Commission, January, 2014. Capacity Imports Filing submitted by PJM Interconnection, L.L.C. Docket No. ER14-503-000. Affidavit in support of Reply Comments by American Electric Power, Duke Energy Ohio, FirstEnergy Corp., Dayton Power & Light, East Kentucky Electric Cooperative, and PPL Companies before the Federal Energy Regulatory Commission, January, 2014. Limited and Sub-Annual DR Resources filing submitted by PJM Interconnection, L.L.C. Docket No. ER14-504-000. Affidavit in support of filing by American Electric Power, Duke Energy Ohio, FirstEnergy Corp, Dayton Power & Light, East Kentucky Electric Cooperative, and PPL Companies before the Federal Energy Regulatory Commission, December, 2013. Capacity Imports Filing submitted by PJM Interconnection, L.L.C. Docket No. ER14-503-000. Affidavit in support of filing by American Electric Power, Duke Energy Ohio, FirstEnergy Corp., Dayton Power & Light, East Kentucky Electric Cooperative, and PPL Companies before the Federal Energy Regulatory Commission, December, 2013. Demand Response Sell Offer Plan Filing submitted by PJM Interconnection, L.L.C. Docket No. ER13-2108-000. Affidavit in support of filing by American Electric Power, Duke Energy Ohio, FirstEnergy Corp., and Dayton Power & Light before the Federal Energy Regulatory Commission, December, 2013. In the Matter of PJM Up-to Congestion Transactions, Federal Energy Regulatory Commission Docket Nos. IN10-5-000 and IN15-3-000, Affidavit on Behalf of Powhatan Energy Fund regarding claims of market manipulation, October 2013. ### **Reports and Publications** "FERC Clarifies its Methodology for Merger and Market-Based Rates Review". Law360, May, 2016 "Analyzing Gas and Electric Convergence Mergers: A Supply Curve is Worth a Thousand Words." *Journal of Regulatory Economics*, vol. 24, no. 2, 2003, pp. 161-173 "Final Report on Price Manipulation in Western Markets: Fact-Finding Investigation of Potential Manipulation of Electric and Natural Gas Prices." Federal Energy Regulatory Commission Staff Report to the US Congress, March 2003. "Initial Report on Company – Specific Separate Proceedings; Published Natural Gas Price Data; and Enron Trading Strategies: Fact-Finding Investigation of Potential Manipulation of Electric and Natural Gas Prices." Federal Energy Regulatory Commission Staff Report to the US Congress, August
2002. "Determining the Competitiveness of Wholesale Electricity Markets: It Starts with Defining the Markets." In *Markets, Pricing and Deregulation of Utilities*. Michael Crew and Joseph Schuh, eds. Kluwer Academic Publishers, 2002. "Demand Response in Electricity Markets." Federal Energy Regulatory Commission Staff Paper, January 2002. ### **Presentations** The Role of Demand Response in Wholesale Energy, Capacity, and Ancillary Services Markets. IEEE Power and Energy Society Meeting, Boston, MA, July 20, 2016. FERC Order No. 745 is Here to Stay: The Role of Demand Response in Wholesale Energy, Capacity, and Ancillary Services Markets. Utility Variable-Generation Integration Group, Spring Technical Workshop, Sacramento, CA, April 27, 2016. Outlook on Capacity Markets: The Road to Clarity and Transparency. Platts Northeast Power and Gas Markets Conference. New York, NY. May 2014. Demand Response at FERC. EPRI Workshop. Houston, TX. August 12, 2012 "Demand Response Compensation." Advanced Workshop in Regulation and Competition, Rutgers University Center for Research in Regulated Industries, 21st Annual Western Conference, Monterey, CA, June 2010. "The Role of Sector-Specific Regulators in Merger Review." American Bar Association 2009 Fall Forum, November 2009. "Developing a Sustainable Energy Policy." Georgetown Public Policy Institute Policy Conference Washington, DC, February 2007. "Fixing the Natural Gas Price Indices." US Department of Energy, Electricity Working Group, Washington, DC, March 2005. "Re-bundling in the Electric Power Industry." Advanced Workshop in Regulation and Competition, Rutgers University Center for Research in Regulated Industries, 23rd Annual Conference, Skytop, PA, May 2004. "Manipulation of Natural Gas Price Indexes: Causes, Effects and Solutions." Advanced Workshop in Regulation and Competition, Rutgers University Center for Research in Regulated Industries, 22nd Annual Conference, Skytop, PA, May 2003. "The Role of Economics and Economists at the FERC." Federal Energy Regulatory Commission, Briefing for Indiana University of Pennsylvania, Economics Department, Washington, DC, September 2002. "Defining Wholesale Electricity Markets." Advanced Workshop in Regulation and Competition, Rutgers University Center for Research in Regulated Industries, 21st Annual Conference, Newport, RI, May 2002. "Markets, Pricing and Deregulation of Utilities." Rutgers University Research Seminar, Newark, NJ, May 2002. "How FERC Analyzes Markets." Federal Energy Regulatory Commission, Briefing for Indiana University of Pennsylvania, Economics Department, Washington, DC, October 2001. "Briefing on Competitive Analysis for the State Development Planning Commission of the People's Republic of China." Federal Energy Regulatory Commission, Washington, DC, May 2001. "Electric Utility Mergers Involving Generation and Transmission: It Takes Ability and Incentive." Advanced Workshop in Regulation and Competition, Rutgers University Center for Research in Regulated Industries, 20th Annual Conference, Tamiment, PA, May 2001. "Natural Gas and Electricity Mergers: Vertical Restraints or Vertical Market Power." US Department of Energy, Electricity Working Group, Washington, DC, October 2000. "Vertical Merger Review at the Federal Energy Regulatory Commission." International Association for Energy Economics, 21st Annual Conference, Philadelphia, PA, September 2000. "Gas and Electric Convergence Mergers: A Supply Curve is Worth a Thousand Words." Advanced Workshop in Regulation and Competition, Rutgers University Center for Research in Regulated Industries, 19th Annual Conference, Lake George, NY, May 2000. "Pollution Regulation in a Model of International Trade." Northwest Conference for Environmental Economics, Eugene, OR, May 1999. "The Adoption of Energy-Saving Technologies in the Electricity Industry." Advanced Workshop in Regulation and Competition, Rutgers University Center for Research in Regulated Industries, 17th Annual Conference, Vergennes, VT, May 1998. "Entry Decisions and Regulatory Distortions in the Electric Power Industry." Advanced Workshop in Regulation and Competition, Rutgers University Center for Research in Regulated Industries, 16th Annual Conference, Lake George, NY, May 1997. "Entry of Non-Utility Generators in the Northwest." Pacific Northwest Regional Economic Conference, Spokane, WA, April 1997. ### **Awards and Associations** Charitable Foundation of the Energy Bar Association – Board Member Law360 Energy Editorial Advisory Board, 2014 Journal of Regulatory Economics - reviewer Energy Economics - reviewer Energy Journal - reviewer University of Oregon - Outstanding Graduate Teaching Award, 1998 Official Scorekeeper - Oglethorpe University Women's Basketball 1998-1999 Member, Energy Bar Association Member, International Association for Energy Economics # **Georgetown University Graduate Public Policy Institute, Master's Thesis Advising** The Effect of State-Level Funding on Energy Efficiency Outcomes, Annie Downs, 2013. Diversity of Fuel Sources for Electricity Generation in an Evolving U.S. Power Sector, Janelle G. DiLuccia, 2013. The Effects of Revenue Decoupling on State-Level Gains in Demand-Side Energy Efficiency, Robert Anders, 2011. "What Drives Innovation in Renewable Energy Technology? Evidence Based on Patent Count," Jesse McCormick, 2011. "Renewable Portfolio Standards and the Growth of Wind Power Capacity in the United States," Andrew MacBride, 2008. "The Effect of State-level Demand-side Management Spending on Aggregate State-level Energy Efficiency," Stephen Caldwell, 2008. "Assessing the Real World Air Quality Improvements and Resulting Human Health Benefits Of the US Acid Rain Program: A Feasibility Study," David Risley, 2008. "Public Opinion about Climate Change: the Roles of Risk Perception and Scientific Knowledge in Preventing Passivity," Courtney Brown, 2008. "Statistical Examination of the Relationship between Return on Equity and Plant Investment for Natural Gas Pipelines," Adam Pollack, 2007. "Fuel Excise Taxes and Consumer Gasoline Demand: Comparing Average Retail Price Effects and Gasoline Tax Effects," William Sauer, 2007. "Rate Regulation and Carbon Emissions from US Electric Plants," Michael Pomorski, 2007. "An Analysis of the Efficacy of US Greenhouse Gas Emissions Reduction Policy," Russell Meyer, 2006. "Wind Energy Cost Reductions: A Learning Curve Analysis with Evidence from the United States, Germany, Denmark, Spain, and the United Kingdom," Charles Goff, 2006. "Electricity for the Rural Poor: Limit of Traditional Grid-electricity Services and Implications for Renewable Energy in China," Hayato Kobayashi, 2004. "How Does Oil Influence Conflict?" Megan Ellinger, 2004. "Electricity Generation and Fuel Sources: Does Greater Diversity Reduce Price Volatility?" Timothy Herzog, 2004. **Edo Macan** MS, Electrical Engineering and Computer Science MIT Principal BS, Electrical Engineering MIT Principal Edo Macan has twenty years of experience assisting clients with economic and financial issues in the energy and financial markets. His practice has been focused on mergers and acquisitions ("M&A") and quantitative analytics in the energy markets, valuation of physical energy assets, derivatives pricing and energy risk management. Mr. Macan has advised electric utilities, independent power producers, government regulators and institutional investors on a variety of topics such as asset valuation, risk management, derivatives pricing, asset optimization, hedging strategies, demand side management, price forecasting, valuation and integration of renewable resources, energy market structure issues, contract disputes and mergers and acquisitions. Mr. Macan is an expert in development and application of stochastic financial models to model dynamic price behavior of wholesale power prices. Prior to consulting, Mr. Macan was an Associate Director of Corporate Risk Management for Duke Energy in Houston, where he led the power price forecasting group for North America and was directly responsible for Duke's proprietary power prices forecasts. Mr. Macan holds Masters of Engineering degree in Electrical Engineering and Computer Science and Bachelor of Science degree in Electrical Engineering from Massachusetts Institute of Technology (MIT). ### **Professional Experience** | 2013– | Principal, Charles River Associates, Oakland, CA | |-----------|---| | 2011–2013 | Managing Director, Coprogram, Oakland, CA | | 2001–2010 | Manager, Analysis Group Inc., San Francisco, CA | | 2000–2001 | Associate Director, Duke Energy, Corporate Risk Management, Houston, TX | | 1998–2000 | Associate, The Brattle Group, Cambridge, MA | | 1996–1997 | Research Associate, MIT Energy Laboratory, Cambridge, MA | ### **Regulatory / Market Structure** - Advised electric utilities, independent power producers and private investors on market-based rate authority applications under Section 205 of the Federal Power Act. - Led horizontal market power analysis and advised electric utilities and power producers on mergers and acquisitions under Section 203 of the Federal Power Act. Designed and developed Delivered Price Test models under Section 203 of the Federal Power Act. - Assisted FERC in their investigation on power price manipulation during Western Energy Crisis. Analyzed subpoenaed trading data and estimated the influence of spot electricity prices on forward electricity prices. - Advised electric utilities and independent power producers on acquisition of generation assets, and provided guidance with contract disputes and negotiations. - Directed North American fundamentals for Duke Energy. Led power price forecasting and produced proprietary short-term and long-term forecasts for major trading hubs in the US and Canada. - Evaluated damages arising from the manipulation of natural gas markets on prices paid by retail consumers for a
large natural gas consumer in California. - Advised a large power consumer in MISO on rate negotiations with their power supplier and evaluated client's self-generation options upon contract expiration or early contract termination. ### **Valuation** - Led team of analysts in a multi-billion dollar valuation in a major power merchant bankruptcy proceeding. Performed stochastic valuation of hundreds of power plants, contracts and financial derivatives in company's asset portfolio. - Performed independent evaluation of new generation auction for a major utility in Southern California. Analyzed and prioritized generation bids from auction participants and reviewed bid selection. - Estimated capacity value of a wind farm project for an electric power company in California based on system's effective load carrying capability (ELCC) under both LOLE and EUE reliability measures. - Assisted large electric utility in Midwest with valuation of their mid-merit peaking generation. Oversaw development of stochastic multivariate Monte Carlo models designed to capture option value from operational flexibility and power/fuel price uncertainty. - Estimated value of ancillary services provided by hydroelectric generation under alternative pricing rules and conditions. - Evaluated structured power purchase agreements offered by independent power producers to an electric utility in PJM. - Evaluated existing market clearing procedures for hydroelectric generation across US focusing on energy and reserve market structures, transmission pricing and congestion management, bidding rules and market clearing procedures. - Analyzed financial solvency of a large US power producer and examined the reasonability of management's financial forecasts. - Performed financial valuation of nuclear power plant in Japan. Estimated plant market value, including the option value from early retirement of individual units. ### **Trading and Risk Management** - Instituted risk management protocols to ensure pricing consistency between assets and trading positions. Recommended offsetting trades to reduce daily VAR on the asset portfolio. - Estimated VAR associated with providing standard offer of service, under alternative assumptions about terms and conditions of service for large electric utility in ERCOT. Devised risk management strategies and advised senior management during corporate restructuring. - Assessed the risk/return trade-off of client's proposed fuel management contract with a merchant plant developer in ERCOT. - Optimized risk adjusted returns by hedging fuel costs for a large power plant developer. - Developed nodal power pricing algorithms on the 24-bus IEEE transmission test network. Implemented alternative trading strategies to arbitrage nodal price differentials under alternative market rules and regulations. - Evaluated complex financial securities and derivatives for a large US investment bank, including equity, commodity and fixed-income derivatives, structured credit (CDO/CDS) and asset based securities (ABS/MBS). - Led analysis of MBS default and loss trends for dozens of trusts issued by a leading US mortgage origination firm. - Estimated transaction costs associated with portfolio managers' trading activity in a major US mutual fund company. - Developed methodologies for analyzing market timing transactions by examining years of trading activity across multiple funds. - Performed financial damages estimation in 10b5 securities fraud cases. - Analyzed trading activity in mutual funds and assisted attorneys in dismissing all liability claims. - Developed multivariate trinomial lattice models to evaluate a variety of employee-stock options with American and path-dependent features. - Advised companies on compliance with FASB reporting regulations for employee stock options. - Advised major US institution on subprime lending litigation and securities fraud litigation. ### **Filed Testimony** Triennial Market Power Update Analysis on behalf of FirstEnergy Companies. Docket No. ER10-2727. Affidavit in Support of Market Based Rates Authority under Section 205 of the Federal Power Act before the Federal Energy Regulatory Commission, with David Hunger, December 23, 2016. Notice of Inquiry: Modifications to Commission Requirements for Review of Transactions under Section 203 of the Federal Power Act and Market-Based Rate Applications under Section 205 of the Federal Power Act Docket No. RM16-21-000. Comments of Market Power Experts. November 28, 2016. Rebuttal Report on Behalf of *Gary W. Richards and Other Class Action Plaintiffs v. Direct Energy Services, LLC,* Class Action Complaint No. 3:14-CV-1724 (SRU), U.S. District Court - District of Connecticut, with Seabron Adamson, November 10, 2016. Application for Authorization under Section 203 of the Federal Power Act for the merger of Great Plains Energy, Inc. and Westar Energy, Inc., Docket No. EC16-146-000. Affidavit in Reply to Staff Deficiency Letter on behalf of Great Plains Energy, Inc. and Westar Energy, Inc. before the Federal Energy Regulatory Commission, with David Hunger, November 7, 2016. Joint Application of Great Plains Energy Incorporated and Westar Energy, Inc. for Authorization of Disposition of Jurisdictional Assets and Merger. Docket No. EC16-146-000. Testimony on the competitive effects of the merger on behalf of Great Plains Energy, Westar Energy, Inc. before the Federal Energy Regulatory Commission, with David Hunger, July 11, 2016. Expert Report on Behalf of *Gary W. Richards and Other Class Action Plaintiffs v. Direct Energy Services, LLC,* Class Action Complaint No. 3:14-CV-1724 (SRU), U.S. District Court - District of Connecticut, with Seabron Adamson, May 27, 2016. Supplemental Expert Report on Behalf of *Lori Sanborn and Other Class Action Plaintiffs v. Viridian Energy*, Class Action Complaint No. 3:14-CV-1731 (SRU), U.S. District Court - District of Connecticut, May 16, 2016. Settlement Expert Report on Behalf of *Holly Chandler and Other Class Action Plaintiffs v. Discount Power, Inc.*, Docket No. X03-HHD-CV14-6055537-S, Complex Litigation Docket at Hartford - Connecticut Superior Court, with Seabron Adamson, May 16, 2016. Expert Class Certification Report on Behalf of *Shane C. Roberts and Other Class Action Plaintiffs v. Verde Energy USA Inc.*, Docket No. X07HHDCV15-6060160-S, Complex Litigation Docket at Hartford – Connecticut Superior Court, with Seabron Adamson, May 2, 2016. Expert Report of on Behalf of *Lori Sanborn and Other Class Action Plaintiffs v. Viridian Energy*, Class Action Complaint No. 3:14-CV-1731 (SRU), U.S. District Court - District of Connecticut, with Seabron Adamson, April 1, 2016. ### **Publications** "FERC Clarifies its Methodology for Merger and Market-Based Rates Review" with David Hunger, Law360, May, 2016 "Measuring the Capacity Impacts of Demand Response" with Robert Earle and Edward P. Kahn. Electricity Journal, vol. 22, no. 6, July 2009. "Implications of Energy and Ancillary Service Market Structure for Hydroelectric Generation - A Survey of U.S. ISOs" With Frank Graves and Dean Murphy. EPRI Report, August 2000. "Peak-load pricing on the IEEE Reliability Test System" MIT Graduate Thesis, June 1997. # **Congestion Analysis Graphs** ## **Pivotal Supplier Analysis** ### **Pivotal Supplier Analysis - Base Case** Applicant -> Berkshire Hathaway Inc Market -> CAISO, NEVP, PACE, PACW Data Year -> December 15 - November 16 | Row | | | Reference | |-----|--|----------|-----------------| | | Generation | | | | | Seller and Affiliate Non-Renewable Residual Capacity (owned or con | trolled) | | | Α | Residual capacity of non-renewable EIM PRs (A' - A") | 6,848 | | | Α' | Installed capacity of non-renewable EIM PRs | 13,241 | | | Α'' | Capacity of non-renewable EIM PRs committed in base schedules | 6,393 | | | D | Available imports | - | | | | Non-Affiliate Non-Renewable Residual Capacity (owned or controlle | d) | | | Ε | Residual capacity of non-renewable CAISO PUs (E' - E") | 36,318 | | | E' | Installed capacity of non-renewable CAISO PUs | 55,059 | | | Ε" | Capacity of non-renewable CAISO PUs committed in IFM schedules | 18,741 | | | Н | Available imports | 5,454 | | | | | | | | I | Study area reserve requirement | 1,653 | 6% * (A"+E"+M1) | | J | Amount of Line I Attributable to Seller, if any | 408 | | | K | Total uncommitted supply (A+D+E+H-I-M) | 45,762 | | | K | Total differentiation supply (ATDTETTT W) | 43,702 | | | | Load | | | | L | Peak Imbalance Energy (L"-L' + L1-L2) | 4,408 | | | L' | Scheduled load | 50,070 | | | L" | Actual load | 51,950 | | | L1 | Scheduled renewable generation | 7,376 | | | L2 | Actual renewable generation | 4,849 | | | М | Average Imbalance Energy in peak month (M"-M' + M1-M2) | 1,206 | | | M' | Scheduled load | 39,900 | | | Μ" | Actual load | 40,917 | | | M1 | Scheduled renewable generation | 2,410 | | | M2 | Actual renewable generation | 2,222 | | | | | | | | N | Amount of Line M Attributable to Seller, if any | 18 | | | 0 | Wholesale Load (L-M) | 3,202 | | | | | | | | Р | Net Uncommitted Supply (K-O) | 42,560 | | | Q | Seller's Uncommitted Capacity (A+D-J-N) | 6,422 | | | • | · ·· · | | | | R | Result of Pivotal Supplier Screen (Pass if Line Q < Line P) | PASS | | | | (Fail if Line Q > Line P) | | | # **Market Share Analysis** ### Market Share Analysis - Base Case Applicant -> Berkshire Hathaway Inc Market -> CAISO, NEVP, PACE, PACW Data Year -> December 15 - November 16 | Row | | Winter
(MW) | Spring
(MW) | Summer
(MW) | Fall
(MW) | Reference | |-----|--|----------------|----------------|----------------|--------------|---------------| | | Seller and Affiliate Non-Renewable Residual Capacity (owned, | | | | | | | | controlled or under LT contract) | | | | | | | Α | Residual capacity of non-renewable EIM PRs (A' - A") | 7,244 | 8,123 | 5,765 | 7,346 | | | A'
 Installed capacity of non-renewable EIM PRs | 13,694 | 13,479 | 13,107 | 13,241 | | | Α" | Capacity of non-renewable EIM PRs committed in base schedules | 6,450 | 5,355 | 7,342 | 5,895 | | | D | Seasonal average planned outages of non-renewable EIM PRs | - | 92 | - | 90 | | | Е | Available imports | - | - | - | - | | | | Capacity Deductions | | | | | | | F | Average Imbalance Energy (G+H) | 1,661 | 1,430 | 1,418 | 1,358 | | | G | Seller's average imbalance energy (G"-G' + G1-G2) | 84 | (43) | 156 | (43) | | | G' | Seller's scheduled load | 9,290 | 8,611 | 10,998 | 8,945 | | | G" | Seller's actual load | 9,332 | 8,543 | 11,125 | 8,865 | | | G1 | Seller's scheduled renewable generation | 394 | 310 | 318 | 470 | | | G2 | Seller's actual renewable generation | 352 | 285 | 289 | 432 | | | Н | Non-Affiliate average imbalance energy (H"-H' + H1-H2) | 1,577 | 1,473 | 1,262 | 1,401 | | | H' | Non-Affiliate scheduled load | 24,059 | 25,124 | 30,748 | 26,501 | | | Н" | Non-Affiliate actual load | 25,251 | 26,324 | 32,073 | 27,592 | | | Н1 | Non-Affiliate scheduled renewable generation | 1,573 | 2,674 | 2,366 | 1,903 | | | H2 | Non-Affiliate actual renewable generation | 1,187 | 2,401 | 2,429 | 1,593 | | | ı | Study reserve requirement (J+K) | 1,374 | 1,280 | 1,735 | 1,457 | | | J | Seller's reserve requirement | 411 | 340 | 460 | 382 | 6% * (G1+A") | | K | Non-Affiliate reserve requirement | 964 | 940 | 1,276 | 1,076 | 6% * (H1+L'') | | | Non-Affiliate Non-Renewable Residual Capacity (owned, | | | | | | | | controlled or under LT contract) | | | | | | | L | Residual Capacity of non-renewable CAISO PUs (L'-L") | 40,567 | 42,067 | 36,161 | 39,036 | | | L' | Installed capacity of non-renewable CAISO PUs | 55,059 | 55,059 | 55,059 | 55,059 | | | L" | Capacity of non-renewable CAISO PUs committed in IFM schedules | 14,491 | 12,992 | 18,898 | 16,023 | | | 0 | Seasonal average planned outages of non-renewable CAISO PUs | - | 248 | - | 248 | | | Р | Available imports | 5,690 | 6,024 | 7,053 | 8,575 | | | | Supply Calculation | | | | | | | Q | Total Competing Supply (L+P-H-K-O) | 43,716 | 45,430 | 40,676 | 44,886 | | | R | Seller's Uncommitted Capacity (A+E-D-G-J) | 6,749 | 7,735 | 5,150 | 6,917 | | | S | Total Seasonal Uncommitted Capacity (Q+R) | 50,465 | 53,165 | 45,826 | 51,803 | | | Т | Seller's Market Share (R÷S) | 13.4% | 14.5% | 11.2% | 13.4% | | | ' | Results (Pass if < 20% and Fail if ≥ 20%) | PASS | PASS | PASS | PASS | | | | | 1 733 | 1 733 | 1 1733 | 1 733 | | ### **EXHIBIT 2** Affidavit of Kelcey Brown # UNITED STATES OF AMERICA BEFORE THE FEDERAL ENERGY REGULATORY COMMISSION | Nevada Power Co. |) | Docket No. ER17 | 000 | |--------------------------|---|------------------|------| | Sierra Pacific Power Co. |) | Docket No. ER17 | 000 | | PacifiCorp |) | Docket No. ER17- | -000 | ### AFFIDAVIT OF KELCEY BROWN - 1. My name is Kelcey Brown. I am employed by PacifiCorp as Director, Market Policy and Analytics. In that role, I am responsible for bidding and scheduling resources in the Energy Imbalance Market ("EIM"), post analytical analysis of market operations, market settlement comparison to actual operations, and to increase the efficiency of PacifiCorp's generation fleet. - 2. The purpose of my affidavit is to support PacifiCorp's and the NV Energy Companies' (the "BHE EIM Participants") application to the Federal Energy Regulatory Commission ("FERC" or the "Commission") to participate in the EIM at market-based rates. The BHE EIM Participants are Balancing Authorities responsible for their respective Balancing Authority Areas ("BAAs") and are also referred to as "EIM Entities." Specifically, I will address two specific issues that the Commission has raised in its prior orders on this issue. First, I will address the concept of physical withholding. I will discuss why, despite the fact that the EIM is a voluntary market, that the obligations of the companies to submit balanced base schedules, maintain reserves, and meet the requirements for flexible ramping capacity required by the California Independent System Operator ("CAISO") make physical withholding almost an impossibility. Second, I will discuss the BHE EIM Participants' experience with operating in the EIM under the requirement to bid at cost-based Default Energy Bids ("DEBs") at all times. ### **Physical Withholding** 3. I will first address the concept of physical withholding. It is my understanding that, in its prior orders on the BHE EIM Participants' market-based rate authority for the EIM, the Commission expressed a concern that the CAISO's market power mitigation procedures in its tariff were not, at that time, adequate to address the possibility that the BHE EIM Participants could exercise horizontal market power during times when transmission constraints were binding between the CAISO and the BHE EIM Participants' BAAs.¹ In response to commenters, the Commission expressed a concern that, when cut off from competing imports, the BHE EIM Participants could withhold capacity from an otherwise marginal unit, and allow a more expensive unit to set a higher market-clearing price. Nevada Power Company, 153 FERC ¶ 61,206 at P 49 (2015), order on reh'g, 155 FERC ¶ 61,186 (2016). - 4. I understand that the CAISO's Department of Market Monitoring has since concluded that the overall EIM footprint is now "structurally competitive" and that the chances of physical withholding are low.² Nonetheless, there are a number of practical reasons why the theoretical concern of physical withholding could not be effectively implemented. Before addressing that question, I must emphasize that both PacifiCorp and the NV Energy Companies lack the incentive to engage in physical withholding or any other anti-competitive behavior. PacifiCorp and the NV Energy Companies are regulated utilities whose third-party sales revenues are returned to native load customers in retail rates. Both companies are also the largest consumers of imbalance energy in the EIM in their respective BAA markets. Anti-competitive behavior would only serve to raise the prices to our customers without any benefit to our shareholders. - As to the practical reasons that physical withholding would be difficult to accomplish even if attempted, there are several reasons why this is so. The EIM includes design elements that ensure EIM Entities have sufficient generation resources available in the real-time market to meet their own reliability requirements and penalizes those participants that come into an hour short of resources. The first EIM design element that ensures resource sufficiency are the underscheduling and over-scheduling penalties if an EIM Entity does not schedule its resources within one percent of the forecasted demand. The second EIM design element is the capacity test, wherein if an EIM Entity does not balance the forecast exactly with submitted base schedules there must be sufficient EIM participating resource capacity bids into the market to meet both the negative and positive forecast imbalance across the operating hour. The third design element that ensures resource sufficiency is the flexible ramping sufficiency test, which is based on observed forecast uncertainty and variability for each EIM Entity and requires that each EIM Entity bid in enough upward and downward flexibility resource capacity, above its expected demand, to meet its own imbalance needs across the hour. If an EIM Entity fails the capacity test or the flexible ramping sufficiency test, EIM transfers during the next hour are locked to the base schedule and the EIM Entity must meet its own upward and downward flexibility requirements without diversity benefits. In addition, if the EIM Entity was short going into the hour, it risks infeasibility and penalty pricing within its BAA of up to \$1,000/megawatt-hour. The combination of these tests, and the risk that an EIM Entity faces if it is isolated from the market, ensure that each EIM Entity supplies enough capacity to meets its own forecast requirements plus enough additional capacity to meet any flexibility needs that might occur across the hour. These requirements make physical withholding unrealistic because of the amount of capacity beyond the base schedule that has to be set-aside to meet these additional requirements. - 6. I should also emphasize that, whatever concerns remain about physical withholding, perpetuating the current DEB-bidding restriction does not adequately address them because physical withholding does not depend on the amount of the bid (and *economic* withholding is addressed by the CAISO market power mitigation procedures). Therefore, granting the BHE EIM Participants market-based rate authority for the EIM does not present any incremental, additional risk of physical withholding. っ つ Report of the CAISO DMM, "Structural Competitiveness of the Energy Imbalance Market: Analysis of Market Power of the Berkshire Hathaway Entities" at 1 (June 29, 2017) ("[T]he EIM market in the combined BHE area is structurally competitive during almost all intervals due to the amount of competitive supply that could be transferred into the BHE area from the [CA]ISO."). ### Default Energy Bid Mitigation - 7. Next, I will address PacifiCorp and the NV Energy Companies' experience operating under the DEB-bidding restriction since December 2015. As the Commission knows, it required the BHE EIM Participants to participate in the EIM at their DEBs instead of at market-based rates beginning in December 2015. - 8. DEBs are cost-based bids calculated by the CAISO which are used to limit market bids submitted by market participants when local market power mitigation provisions are triggered. Under these procedures, market bids submitted by market participants are limited when congestion occurs on uncompetitive constraints. When bids are mitigated, they are capped at the higher of a competitive market price or the unit's DEB. The CAISO oversees the process of setting DEB
levels. Under Section 39.7 of the CAISO Tariff, a resource owner can elect from three options to determine the DEB; although resources in the EIM can use the variable and negotiated rate option. Because of the timing of when DEBs are currently calculated, the CAISO must use publicly available prices for natural gas purchased in the next day gas market when calculating DEBs for gas-fired units. DEBs include a 10 percent adder. - 9. PacifiCorp and the NV Energy Companies have now had over a year and half of experience with the DEB-bidding restriction. There are several operational concerns with this restriction that I outline here to emphasize that keeping this restriction in place unnecessarily carries with it certain risk to the companies and their customers through unrecovered costs. - 10. First, the DEB is generated by the CAISO, not by the companies themselves. The CAISO estimates the DEB utilizing inputs such as the unit heat rate and the fuel region's estimated delivered gas price. The CAISO uses an average of next day gas commodity prices for calculating an average of four published indices. If fundamentals or risks change after the next day markets, buyers and sellers of gas will likely trade at different prices after the next trading day concludes. This, by its nature, introduces the possibility that the CAISO calculation may not precisely mirror the companies' actual costs hour-to-hour. - 11. Second, PacifiCorp's hydro resources have unique operating characteristics that require it to manage a multitude of operating constraints, such as flow requirements, fish passage, flood control and other environmental and recreational requirements. These requirements limit the amount of energy that can be used in the summer period due to lower inflows into the reservoir. PacifiCorp schedules its resources for the operating day with a limited amount of energy flexibility, however, due to the DEB constraint, it cannot communicate the value of the limited energy to the market. PacifiCorp's hydro resource DEB calculation utilizes the Day-Ahead Mid-Columbia trading hub index price as the representative cost for the resource. Typically, the Pacific Northwest is a region that has peaking demand in the winter and a relatively mild summer, which means that power prices in the region are generally lower than in the Western region of the United States, or more specifically, the Desert Southwest. During summer periods when power prices are high in the California market, the DEB price of PacifiCorp's hydro resource is relatively low and can cause the unit to be dispatched by the market early in the day, removing the capability to operate the resource as scheduled to meet PacifiCorp's retail load across the more expensive peak time of the day. In order to meet its flexibility and capacity requirements, PacifiCorp must show its hydro resources as available to the market. If the hydro unit is dispatched early in the day and exhausts the available water, PacifiCorp must replace the energy in the real-time market at a premium to the day-ahead price. When this occurs, PacifiCorp must make the decision to remove the resource from the market to preserve the water to serve its own load as scheduled on a day-ahead basis, risking penalty pricing in the EIM as well as restricted market activities, or, it must allow the unit to be used for energy in the market and realize financial losses on the replacement energy it must then purchase in the bilateral market. Being able to bid at market-based rates would provide the flexibility to ensure that hydro resources are optimized. - 12. Further, the current bidding restriction negatively impacts the ability of the BHE EIM Participants to reflect intra-day changes in gas prices through market bids. As described above in paragraph 8, the CAISO's calculation of DEBs utilizes publicly available prices for gas purchases in the next day gas market. Timing differences result in price variations between those next day gas prices and the gas prices realized in the intra-day market. The current bidding restrictions do not enable the BHE EIM Participants to inform the EIM market operator when upward changes to intra-day gas prices may warrant bid price adjustments which exceed the CAISO's DEB calculation. At present, less desirable alternatives include restricting bid ranges to avoid unrecovered costs from awarded bids priced below anticipated costs. - 13. This concludes my affidavit. Dated: August 31, 2017. # UNITED STATES OF AMERICA BEFORE THE FEDERAL ENERGY REGULATORY COMMISSION | Nevada Power Co. |) | Docket No. ER17- | -000 | |--------------------------|---|------------------|------| | Sierra Pacific Power Co. |) | Docket No. ER17- | -000 | | PacifiCorp |) | Docket No. ER17- | -000 | ### VERIFICATION OF KELCEY BROWN I, Kelcey Brown, being duly sworn, depose, and state that I am the witness identified in the foregoing prepared affidavit, and that the statements of fact in the affidavit are true and accurate, to the best of my knowledge, information, and belief. Kelcey Brown Director, Market Policy and Analytics PacifiCorp Subscribed and Sworn to before me On this 29th day of Avsv51 . 2017 Notary Public My commission expires: March 12, 2019 ### **EXHIBIT 3** DMM BHE Report (June 29, 2017) # California ISO # Structural competiveness of the energy imbalance market: Analysis of market power of the Berkshire Hathaway entities June 29, 2017 Prepared by: Department of Market Monitoring #### **TABLE OF CONTENTS** | 1 | Overview | | | |---|-----------------|---------------------------------------|----| | _ | | | | | 2 | Background | 1 | 3 | | | 2.1 Energy im | balance market | | | | 2.2 Demand for | or imbalance energy | | | 3 | Supply and | demand in the energy imbalance market | | | | 311 Dem | and for imbalance energy | - | | | | ve supply of imbalance energy | | | 4 | Structural n | narket competitiveness | 11 | | | 4.1 Pivotal sup | oplier test | 11 | | | 4.2 Market se | paration due to congestion | 14 | | | 4.3 Energy bio | mitigation | 14 | | 5 | Conclusion | | 15 | #### 1 Overview FERC's November 19, 2015, Order found that the market power analyses submitted by PacifiCorp and NV Energy (referred to collectively in this report as Berkshire Hathaway entities) failed to demonstrate a lack of market power in the energy imbalance market (EIM).¹ The Commission therefore imposed special limitations on the Berkshire Hathaway entities (BHE), including a requirement that all bids submitted by BHE be at or below each unit's default energy bid. These default energy bids are cost-based bids calculated by the ISO that are designed to only be used when the ISO's automated procedures determine that units may have market power. In July 2016, DMM completed its third report on the structural market competitiveness in the PacifiCorp balancing authority areas (BAAs).² DMM's July 2016 report provided analysis showing that the frequency of potential structural market power in the PacifiCorp areas had dramatically decreased with the additional transfer capacity that became available between the energy imbalance market areas and the ISO when NV Energy joined the energy imbalance market in December 2015. This structural competitiveness mitigates the potential for the exercise of market power through both economic and physical withholding during almost all intervals. This report provides additional analysis of the structural competiveness of the energy imbalance market. This report focuses on the competitiveness of the combination of all three BHE balancing areas: PacifiCorp East, PacifiCorp West, and NV Energy. We describe a method to measure both demand and competitive supply in the energy imbalance market and to then test for structural market power based on these data. With this approach, the demand for real-time imbalance energy is aggregated across PacifiCorp East, PacifiCorp West, and NV Energy BAAs. This aggregated imbalance demand for these BHE areas is then compared to the amount of competitive supply that could be transferred into these BAAs from the ISO. The report presents results of this pivotal supplier test applied to the BHE balancing areas in the energy imbalance market. Results of this analysis provide further evidence of the structural competiveness of the energy imbalance market, including the three BHE BAAs. Our conclusion is that the EIM market in the combined BHE area is structurally competitive during almost all intervals due to the amount of competitive supply that could be transferred into the BHE area from the ISO. As additional BAAs that are not affiliated with BHE join EIM, this additional transfer capacity and diversity of ownership should further increase the pool of competitive supply and make the EIM more competitive. During the relatively small number of intervals when BHE may be pivotal and competitive supply from the ISO into any of the BHE BAAs may be limited by congestion, this potential structural market power is mitigated by the ISO's real-time bid mitigation procedures. When these procedures are triggered by ¹ Order on Proposed Market-Based Tariff Changes, November 19, 2015, 153 FERC 61,206, ER15-2281-000: https://www.ferc.gov/whats-new/comm-meet/2015/111915/E-5.pdf. ² Report on Structural Competitiveness of Energy Imbalance Market, Department of Market Monitoring, July 7, 2016: http://www.caiso.com/Documents/Jul8-2016 DepartmentMarketMonitoring EIM StructuralMarketPowerInformationalReport ER14-1386.pdf. congestion in the real-time market, bids of all supply within a BAA that is separated from the ISO are automatically subject to cost-based bid limits. The ISO implemented enhancements to these bid mitigation procedures in the 15-mintue market in Q3 2016 and in the 5-minute market in Q2 2017. With these enhancements, any potential market power can be effectively mitigated by these automated procedures. DMM will provide analysis on
the effectiveness of these procedures in separate future reports. ³ 2016 Annual Report on Market Issue and Performance, Department of Market Monitoring, May 2017. pp. 20, 253-255, http://www.caiso.com/Documents/2016AnnualReportonMarketIssuesandPerformance.pdf # 2 Background This section describes a method for measuring imbalance demand and competitive supply in the EIM. In this analysis, the three BAAs corresponding to the Berkshire Hathaway entities (PacifiCorp West, PacifiCorp East and NV Energy) are treated as a single affiliated group for purposes of assessing their potential market power. In this report these entities are referred to collectively as the Berkshire Hathaway entities (BHE). The analysis in this report evaluates the combination of the three BHE areas as a single area, and assesses the competitiveness of this area based on the amount of competitive supply available to be transferred into this area in the EIM from the broader ISO footprint. ## 2.1 Energy imbalance market In the California ISO area, the majority of demand is met in the day ahead market. The ISO's real time markets serve primarily to adjust and optimize unit commitments and dispatches in response to changes in system and market conditions and information. In the EIM, almost all system load is served by resources identified in the base schedules of the EIM entities in each BAA. These base schedules are not determined by the automated market systems of the ISO and are not settled by the ISO or paid the EIM prices. The EIM is a real time market start from the base schedules for these BAAs just as it starts from the day ahead awards for the ISO, and then adjusts and optimizes to best meet the imbalance needs of the aggregate EIM area. In the EIM entity areas, only a small portion of energy produced and consumed is settled by the ISO and paid based on EIM prices. Generating resources that receive or pay the EIM price are scheduled by the EIM entity. The only generation settled on EIM prices is the incremental amount scheduled in the EIM relative to each resource's base schedule. If market power is exercised in EIM, it is exercised on those EIM imbalance quantities. Any measure of competition or market power should be centered on those quantities as the measures of supply and demand. For a seller to have market power in the EIM, some kind of barrier must limit supply from new or outside (third-party) entities. The limited nature of electric transmission can create potential market power in some regions. Any area that can be isolated by limited transmission can be subject to high prices and the effects of uncompetitive behavior if a single seller controls enough generation in the area behind the constraint. The EIM transfers allow competitively priced sources of power to flow between BAAs, providing access to the BAA for competitive resources from outside areas. The limits of the transfers cap the amount of competitive supply that can be offered in from outside the BAA. If the imbalance demand is greater than the transfer limits, some supply from within the BAA is necessary to meet imbalance demand. A market is not structurally competitive if a single producer can determine market outcomes. In a structurally competitive market, demand could be met without supply from that single producer. If demand cannot be met without that key producer, that producer is said to be *pivotal*. They can effectively dictate the market price. A *pivotal supplier* test compares demand to competitive supply in order to determine if the key supplier is pivotal. Competitive supply used in the pivotal supplier test consists of supply that can reach the market but is not controlled by the key supplier. In most areas of the energy imbalance market, this almost always means that the additional imbalance needs that cannot be met by transfers from other areas would have to be met by the EIM entity's generation. In an interval where the imbalance demand is greater than the transfer limits, the EIM entity could theoretically set prices up to the \$1,000 bid cap, knowing that they are pivotal and at least one of their resources would need to be dispatched to meet imbalance energy demand. In such intervals, the EIM entity could determine market outcomes and set market prices at extremely high levels in the absence of any special market power mitigation provisions. ### 2.2 Demand for imbalance energy The relevant demand for each portion of the multi settlement ISO markets involves the sum of *changes* between two market solutions. In the ISO, the 15-minute market demand is equal to (1) the sum of all generation in the 15-minute market *minus* (2) the sum of all generation in the day-ahead market. This represents the incremental energy dispatched by the 15-minute market. Using the changes to generation to quantify imbalance energy demand accurately captures the quantity of imbalance energy dispatched by the market. Using the load forecast in each market can underestimate or overestimate the actual market demand due to possible changes in self schedules, renewable output, resource outages, and other factors. In the EIM, entities do not participate in the day-ahead market, but instead submit base schedules that are treated very much like day-ahead market schedules in the ISO. For each EIM BAA, the quantity demanded in the 15-minute EIM market is equal to changes made by the market between base schedules and the final 15-minute schedules. Analyzing market power in the EIM requires measuring supply and demand in the EIM. Exercising market power involves changing prices, so for this analysis we are able to leave out the changes to generation in the EIM BAAs that cannot have any impact on price. Since only changes made by the market software can set price, non-participating resources and self-scheduled resources that have no bids in the market do not need to be counted when measuring demand for market power evaluation. When a resource has a self-schedule and has economic bids above the self-schedule, any dispatch into the economic bid range will be part of the market demand. Below we present a mathematical representation of this approach, using the following variables: $E_{15,A}$ 15-minute market demand in BAA A E_{5,A} 5-minute market demand in BAA A Dispatch_{15,A} Total 15-minute schedules within BAA A Dispatch_{5,A} Total 5-minute schedules within BAA A schedule_{B,A} total base schedule for BAA A schedule_{I,A} total IFM schedule for BAA A gen_{h,p} output from economically bid participating resources for market h For a given EIM BAA A, 15-minute demand is: $$E_{15,A} = \sum Dispatch_{15,A} - \sum schedule_{B,A}$$ This demand includes changes to generation schedules as well as net energy transfers out of each BAA through the EIM since transfers into and out of each BAA can be adjusted by the EIM dispatch as part of the 15-minute EIM. Mathematically, the two pieces of demand can be broken down to: $$Dispatch_{15,A} = \sum_{p,np \in A} (gen_{15,p}) + in \ transfers_{15,A} + out \ transfers_{15,A}$$ $$Schedule_{B,A} = \sum_{p.np \in A} (gen_{B,p}) + in \ transfers_{B,A} + out \ transfers_{B,A}$$ The ISO differs from EIM BAAs because we consider the day-ahead schedule instead of the base schedule as the starting point. Because 15-minute intertie transactions into and out of the ISO can be adjusted by the real time market, these transactions area also included in the analysis as imports and exports: $$E_{15,ISO} = \sum Dispatch_{15,ISO} - \sum schedule_{I,ISO}$$ $$Dispatch_{15,ISO} = \sum_{p \in ISO} \left(gen_p\right) + in \ transfers_{15,ISO} + out \ transfers_{15,ISO} + imports_{15,ISO} + exports_{15,ISO} + out \ transfers_{15,ISO} + imports_{15,ISO} + exports_{15,ISO} + out \ transfers_{15,ISO} tr$$ $$Schedule_{I.ISO} = \sum_{p \in ISO} (gen_p) + imports_{I,ISO} + exports_{I,ISO}$$ Total demand for the 15-minute EIM is the sum of the EIM demand in the ISO and in each of the other BAAs participating in EIM: $$E_{15} = E_{15,ISO} + \sum_{A \in EIM} E_{15,A}$$ In the 5-minute market, imbalance demand is the difference between 5-minute dispatches and 15-minute dispatches. For the 5-minute market, all EIM BAAs and the ISO have the same formulation. $$E_{5,A} = \sum Dispatch_{5,A} - \sum Dispatch_{15,A}$$ $Dispatch_{5,A} = \sum_{p,np \in A} (gen_{5,p}) + in \ transfers_{5,A} + out \ transfers_{5,A}$ $$E_5 = E_{5,ISO} + \sum_{A \in EIM} E_{5,A}$$ # 3 Supply and demand in the energy imbalance market For this report, DMM compiled the data described above for the period from December 2015 through September 2016. During this period, all three BHE balancing areas were EIM participants, and there were no other EIM BAAs outside of the ISO BAA. This allows us to keep a consistent 10-month data set in which the three BHE areas account for the total demand for imbalance energy in the EIM outside of the ISO. ## 3.1.1 Demand for imbalance energy Figures 1 and 3 show the distribution of the demand for imbalance energy in the 15-minute and 5-minute markets in the combined BHE areas over this 10 month period (in MW). Figure 2 and Figure 4 highlight the distribution of imbalance energy demand in the 15-minute and 5-minute markets over this 10 month as a percentage of total load in the combined BHE area. Table 1 and Table 2 provide summary statistics for these data. As seen in Figures 1 and 3, demand for imbalance energy in the EIM on a 15-minute and 5-minute basis are roughly normally distributed. Imbalance demand in the 15-minute market averaged -46 MW per interval with a median value of -48 MW (see Table 1). The close values for the average and median suggest a symmetric distribution. Base schedules exceeded 15-minute schedules (indicating a net negative imbalance demand) on average and in more than half the intervals. Figure 2 shows that imbalance demand in the 5-minute market is slightly more skewed in the positive direction than in the 15-minute market. As shown in Table 1, the demand for
imbalance energy was positive during about 42 percent of 15-minute intervals. During intervals with positive imbalance demand, the average demand was about 176 MW. ⁴ Table 2 shows that in about 97 percent of 15-minute intervals, imbalance demand was less than 5 percent in absolute value of total demand. Median imbalance demand as a share of total load was about 1.3 percent in the 15-minute market. ⁴ In a few intervals, imbalance demand in the 15-minute market was much larger than average, and even approached as much as 25 percent of total load. DMM's review of these extreme values indicate we have calculated this correctly according to ISO data. In some cases, systems issues may have prevented the ISO from receiving accurate data from the EIM entities. Whatever the cause, it is clear that even with these intervals in the dataset the instances of high levels of imbalance demand are extremely rare. Figure 1: Demand for imbalance energy for the combined BHE areas (15-minute market, December 2015 to September 2016) Figure 2. Imbalance energy demand compared to total load for the combined BHE areas (15-minute market, December 2015 to September 2016) Figure 3: Demand for imbalance energy for the combined BHE areas (5-minute market, December 2015 to September 2016) Figure 4: Imbalance energy demand compared to total load for the combined BHE areas (5-minute market, December 2015 to September 2016) Table 1: Imbalance demand (MW) | | | | Intervals | Average | Percentiles | | | |-----------|---------|--------|-----------|----------|-------------|------|------| | | | | demand | positive | | | | | Market | average | median | positive | demand | 90th | 95th | 97th | | 15-minute | -46 | -48 | 41.8% | 176 | 252 | 347 | 415 | | 5-minute | -16 | -73 | 42.5% | 375 | 581 | 811 | 944 | Table 2: Imbalance demand as share of total load (absolute value) | Market | median | 90th | 95th | 97th | |-----------|--------|------|------|------| | 15-minute | 1.3% | 3.5% | 4.3% | 4.8% | | 5-minute | 2.3% | 6.2% | 7.6% | 8.5% | ### 3.2 Competitive supply of imbalance energy The competitive supply available to meet EIM internal demand consists of supply that is not controlled by the generation arm of the EIM BAA or one of its affiliates. In all EIM areas, all or most of the available competitive supply is from outside the EIM BAA. In the case of the three BHE BAAs in the EIM, a very small amount of generation in these BAAs that is controlled by one other entity has been offered in the EIM. We have excluded these resources in this analysis since this is a relatively small amount of generation and is controlled by a single entity. When these resources do participate in the EIM, this means more competitive supply was available than we calculate here. In both the 15-minute and 5-minute markets, a significant amount of competitive supply from the ISO was available to be transferred into the BHE BAAs during the period of this analysis. As shown in Table 3, during 90 percent of 15-minute market intervals, the potential supply that could be transferred from the ISO into the BHE BAAs ranged from 1,117 MW up to 1,228 MW. This represents less than a 5 percent up or down deviation from the median. In the 5-minute market the variation was wider. Transfer constraints in the 5-minute market more explicitly depend on interactions with surrounding BAAs. The interactions lead to slightly lower on average capacity and more variability. Table 3: Competitive supply from ISO into BHE (MW) | | Percentiles | | | | | | |-----------|-------------|------|------|------|--|--| | Market | 5th | 50th | 95th | 97th | | | | 15-minute | 1117 | 1178 | 1228 | 1228 | | | | 5-minute | 862 | 947 | 1147 | 1203 | | | # 4 Structural market competitiveness ### 4.1 Pivotal supplier test The pivotal supplier test for structural market power in EIM asks this question: could imbalance demand within the EIM area have been met by transfers from other unaffiliated BAAs, without using generation controlled by the EIM entity or its affiliates? If so, then the EIM entity was not pivotal in that interval and could not have successfully raised prices at that time. In a structurally competitive market the exercise of market power would be difficult and opportunities to do so would be rare. For the case of the BHE sellers, we test all three BAAs together by aggregating imbalance demand across the PacifiCorp East, PacifiCorp West, and NV Energy BAAs. The aggregated imbalance demand is compared to possible supply that could be transferred into these area from the ISO BAA. The pivotal supplier test can be performed for individual intervals using historical data by calculating how often competitive supply was able to meet imbalance demand in the combined BHE areas. When the level of competitive supply exceeds imbalance demand, BHE would be pivotal. Table 4 shows results of this analysis for each of the 10 months examined in this report. Table 4: Frequency that BHE is pivotal in BHE EIM area | Share of intervals with imbalance demand greater than transfer | | | | | | | |--|------------------|-----------------|--|--|--|--| | | capacity | | | | | | | Month | 15-minute market | 5-minute market | | | | | | Dec-15 | 0.3% | 1.8% | | | | | | Jan-16 | 0.0% | 2.6% | | | | | | Feb-16 | 0.0% | 0.3% | | | | | | Mar-16 | 0.0% | 2.0% | | | | | | Apr-16 | 0.0% | 3.0% | | | | | | May-16 | 0.0% | 1.8% | | | | | | Jun-16 | 0.0% | 2.8% | | | | | | Jul-16 | 0.2% | 1.6% | | | | | | Aug-16 | 0.0% | 1.6% | | | | | | Sep-16 | 0.3% | 0.3% | | | | | We can also summarize the structural competitiveness of the BHE BAAs in the EIM based on statistical values of supply and demand. Figure 5 and Figure 6 provide a comparison between average transfer capacity, representing competitive supply, and the 95th percentile of imbalance demand.⁵ Figure 5 shows a comparison of average available supply to the 95th percentile and the 99th percentile of demand for the 15-minute market. In the 15-minute market, average competitive supply exceeded both the 95th and 99th percentile of imbalance demand during each month of the study period. In most months, average competitive supply is about three times as large as the 95th percentile of imbalance demand. For 7 of the 10 months in the study period, there were no 15-minute market intervals where imbalance demand was larger than available competitive supply. During the 3 months where this did occur, less than 0.3 percent of the intervals in each month contained conditions that could have led to the exercise of market power. These results show that supply and demand conditions in the 15-minute market were competitive during more than 99% of the study period. Transfer capacity allowed resources from other parts of EIM to compete with resources controlled by BHE in almost all intervals of the 15-minute market. Figure 5: BHE imbalance demand and competitive supply (15-minute market) CAISO/DMM/M. Castelhano - ⁵ If we use the average demand over some period of time to compare to average transfer capacity, we will include the negative intervals and may provide an underestimate of the size of the market. Therefore, instead of comparing average competitive supply to average demand, we compare average competitive supply to imbalance demand in intervals with particularly tight supply conditions. Fundamental supply and demand conditions in the 5-minute market are also competitive. Figure 6 shows that these conditions are tighter than in the 15-minute market, but that average competitive supply still meets the 95th percentile of demand in all months of the study period. Competitive supply exceeded imbalance demand in the vast majority of 5-minute intervals. In at least 97 percent of intervals in each month, the amount of EIM transfer capacity from the ISO exceeded total imbalance demand in the BHE area. Figure 6: BHE imbalance demand and competitive supply (5-minute market) ## 4.2 Market separation due to congestion Another indicator that is often used to assess the structural competiveness of a market (or a potential sub-market within a larger market) is the frequency with which an area is separated by congestion from other markets or a larger market. In an LMP market, such congestion results in *price separation*, which reflects higher LMPs within a congested area due to the positive congestion component of LMPs in that area. Table 5 shows the portion of intervals that each of the different BHE BAAs were separated by congestion from the ISO portion of the EIM, such that prices within the BHE BAAs were higher due to congestion on EIM transfer constraints between these areas and the ISO. ⁶ As shown in Figure 5, the frequency of price separation due to congestion limiting transfers into the BHE BAAs is extremely low. These results provide further evidence of the structural competitiveness of BHE BAAs. | Share of intervals exhibiting price | | | | | | | | |-------------------------------------|------|------|--|--|--|--|--| | separation | | | | | | | | | BAA 15-minute market 5-minute mark | | | | | | | | | PACE | 2.5% | 2.3% | | | | | | | PACW | 1.7% | 4.1% | | | | | | | NEVP | 2.4% | 2.1% | | | | | | **Table 5: Frequency of price separation** # 4.3 Energy bid mitigation During the relatively small number of intervals when BHE may be pivotal and competitive supply from the ISO into any of the BHE BAAs may be limited by congestion, this potential structural market power is mitigated by the ISO's real-time bid mitigation procedures. When these procedures are triggered by congestion in the real-time market, bids of all supply within a BAA that is separated from the ISO are automatically subject to cost-based bid limits. The ISO implemented enhancements to its real-time bid mitigation procedures in the 15-minute market in Q3 2016 and in the 5-minute market in Q2 2017. ⁷ With these enhancements, any potential market power can be effectively mitigated by these
automated procedures. DMM will provide analysis the effectiveness of these procedures in separate future reports. CAISO/DMM/M. Castelhano 14 ⁶ In the EIM, price separation can also occur due to the greenhouse gas (GHG) component of LMPs and congestion on constraints within each EIM BAA. Therefore, this analysis is based only on price separation due to congestion on transfer constraints between EIM areas. ^{7 2016} Annual Report on Market Issue and Performance, Department of Market Monitoring, May 2017. pp. 20, 253-255, http://www.caiso.com/Documents/2016AnnualReportonMarketIssuesandPerformance.pdf # 5 Conclusion This paper describes a method used by DMM to evaluate the potential for market power in existing EIM areas. Our conclusion is that the combined BHE area is structurally competitive during almost all intervals in the EIM due to the amount of competitive that could be transferred into the BHE area from the ISO. As additional BAAs that are not affiliated with BHE join EIM, this additional transfer capacity and diversity of supply ownership should further increase the pool of competitive supply and make the EIM even more competitive. # **EXHIBIT 4** DMM Presentation (July 13, 2017) # WESTERN ENERGY IMBALANCE MARKET # Department of Market Monitoring Update Eric Hildebrandt Director, Department of Market Monitoring EIM Governing Body Meeting General Session July 13, 2017 # DMM actively supporting market-based rates for EIM participants - Several EIM participants subject to special bidding limits imposed by FERC - Berkshire Hathaway entities (PacifiCorp, NV Energy) and APS - Must submit energy bids at or below cost-based Default Energy Bids (DEBs) all hours - DEBs intended for use only when ISO's automated market power mitigation provisions triggered - New EIM participants must apply for market-based rates - Analysis by DMM supports finding that special FERC bidding limits no longer needed: - EIM areas area structurally competitive almost all intervals - ISO rules effectively mitigate market power when an EIM area is not structurally competitive # Growth in EIM transfer capacity has significantly increased market competiveness Total average transfer capacity (Oct 2016 – Jan 2017) # Demand for imbalance energy in combined Berkshire Hathaway balancing areas Structural competiveness of the energy imbalance market: Analysis of market power of the Berkshire Hathaway entities, June 29, 2017, Department of Market Monitoring, http://www.caiso.com/Documents/AnalysisofMarketPoweroftheBerkshireHathawayEntities.pdf # Demand for imbalance energy in combined Berkshire Hathaway balancing areas as percent of total load # Transfer capacity from ISO exceeds imbalance demand by large margin almost all intervals # Berkshire Hathaway entities are potentially pivotal very small portion of intervals | Share of intervals with imbalance demand greater than transfer capacity | | | | | | | | | |---|------|------|--|--|--|--|--|--| | 15-minute market 5-minute market | | | | | | | | | | Dec-15 | 0.3% | 1.8% | | | | | | | | Jan-16 | 0.0% | 2.6% | | | | | | | | Feb-16 | 0.0% | 0.3% | | | | | | | | Mar-16 | 0.0% | 2.0% | | | | | | | | Apr-16 | 0.0% | 3.0% | | | | | | | | May-16 | 0.0% | 1.8% | | | | | | | | Jun-16 | 0.0% | 2.8% | | | | | | | | Jul-16 | 0.2% | 1.6% | | | | | | | | Aug-16 | 0.0% | 1.6% | | | | | | | | Sep-16 | 0.3% | 0.3% | | | | | | | | | 0.1% | 1.8% | | | | | | | | | 1 | | | | | | | | Automated bid mitigation procedures effectively mitigate structural market power in these intervals. # Improvements to automated real-time bid mitigation procedures have been successfully implemented - Bid mitigation triggered only when EIM areas are projected to be separated from rest of system by congestion - Improvements have been implemented to reduce intervals when congestion not correctly projected in real-time - Reduction in under-mitigation in 2017: - Reduced from 17% to 1.5% in 15-minute market (Jan-June) - Reduced from 40% to 9% in 5-minute market (May-June) - Automated bid mitigation procedures effectively mitigate market power during small portion of intervals when EIM areas not structurally competitive # **EXHIBIT 5** December 2016 DMM Report (December 7, 2016) # **Memorandum** To: ISO Board of Governors From: Eric Hildebrandt, Director, Market Monitoring Date: December 7, 2016 Re: Department of Market Monitoring update # This memorandum does not require Board action. #### **EXECUTIVE SUMMARY** This memo provides an update on recent actions, analysis and recommendations by the Department of Market Monitoring aimed at gaining approval from the Federal Energy Regulatory Commission to allow market based rate authority for entities participating in the energy imbalance market. The memo also provides an update on energy imbalance market performance. FERC has denied market based rate authority for sales in the energy imbalance market by most participants based on concerns about structural market power and the effectiveness of the ISO's market power mitigation provisions in the energy imbalance market. The Commission's concerns about market power in the energy imbalance market are heightened by the lack of the type of *must offer* requirement that exists in the CAISO and other organized markets. FERC has required that market bids submitted by participants without market based rate authority not exceed each unit's cost-based *default energy bids* which are calculated by the ISO for use in local market power mitigation. DMM has taken steps to ensure strong market power mitigation in the energy imbalance market, but DMM supports additional bidding flexibility when competitive conditions exist. DMM believes this additional bidding flexibility will ultimately increase market efficiency and competitiveness by encouraging maximum participation in the energy imbalance market. Consequently, DMM is taking numerous steps to address issues cited by FERC in orders denying market based rate authority for entities participating in the energy imbalance market. DMM has submitted analysis to FERC showing that the frequency of potential structural market power in the PacifiCorp and NV Energy areas had dramatically reduced with the additional transfer capacity that became available when NV Energy joined the energy imbalance market. This structural competitiveness effectively CEO/DMM/E. Hildebrandt Page 1 of 9 - mitigates the potential for the exercise of market power through both economic and physical withholding during most intervals. - DMM has recommended that the ISO implement enhancements to the ISO's automated market power mitigation process and outage reporting procedures to address concerns expressed by FERC about the potential for economic and physical withholding in the energy imbalance market. The ISO has indicated these enhancements may be implemented in early 2017. - DMM is working with entities seeking market based rate authority in the energy imbalance market to help facilitate analysis needed to gain approval for market based rate authority from FERC. As part of this effort, DMM is seeking to ensure that the data needed for such analysis is available to market participants. DMM believes this may require provision of some data that are not currently publicly available for use in market power analysis. ### **Background** Within each balancing area in the energy imbalance market, a single supplier – the incumbent investor owned utility – controls virtually all the supply participating in the energy imbalance market. However, energy imbalance market balancing areas can be highly competitive as long as sufficient supply from the broader ISO system can be transferred into an area through the energy imbalance market. When the energy imbalance market began operation, the extent to which sufficient transfer capacity would exist to ensure competitive conditions in different energy imbalance market areas was uncertain. However, since the addition of NV Energy in 2015, each of these balancing areas has been structurally competitive during almost all intervals due to the availability of competitively priced supply that is can be transferred into each area through the energy imbalance market. In FERC's November 19, 2015 order, the Commission found that the market power analyses submitted by PacifiCorp and NV Energy (referred to collectively as Berkshire Sellers) failed to demonstrate a lack of market power in the energy imbalance market. The Commission therefore required that all market bids from Berkshire Sellers' units participating in the energy imbalance market be submitted at or below each unit's *default energy bid*. In August, the Commission issued an order imposing a similar bidding limitation on Arizona Public Service (APS) prior to its entry into the energy imbalance market in 2016. Default energy bids are cost-based bids calculated by the ISO which are used to limit market bids submitted by participants when local market power mitigation provisions are triggered. Under these procedures, market bids submitted by participants are capped when congestion occurs on uncompetitive constraints. When bids are mitigated, they are capped at the higher of a competitive market price or the unit's default energy bid. Default energy bids for resources participating in the energy imbalance market are calculated prior to each operating day. Because of the timing of when these bids are currently calculated, the ISO must use publically available prices for gas purchased in the next day gas market when calculating default energy bids for gas-fired units. Default energy bids include a 10 percent adder that covers potential differences in the price of gas purchased in the same day market rather than the next day market price that is used to calculate default energy bids. DMM has performed analysis showing that default energy bids allow resources to bid up to levels reflecting actual gas costs in
the real-time market under almost all cases. In addition, resources are currently allowed to request cost recovery from FERC for any energy costs incurred that are not recovered as a result of bidding limits on energy and commitment costs. In the energy imbalance market, entities can also refrain from offering additional capacity that may be used to support transfers out of the balancing area at prices below the resource's actual costs due to these bidding restrictions. DMM believes that default energy bids are highly accurate and appropriate for use when local market power mitigation procedures are triggered. These procedures are only triggered when an area may be structurally uncompetitive due to congestion on transfer limits into that area in the energy imbalance market. However, when competitive conditions exist, DMM believes it is better to allow participants in the energy imbalance market to have the same bidding flexibility that is afforded other ISO market participants as a means of managing issues relating to gas costs, fuel availability, and special unit operating characteristics and limitations. Similarly, default energy bids for hydro units are based on pre-agreed formulas to estimate potential opportunity costs for use when local market power mitigation provisions are triggered. However, the ISO market is designed to allow participants the flexibility to submit market bids in excess of these estimated costs to allow more efficient management of operational limits of hydro resources in the real-time market over the course of each operating day. Rather than having entities manage these gas and hydro limitations by not offering these resources during some hours, DMM believes it is better to allow suppliers to manage these limitations based on market bids that are used when mitigation is not triggered. Therefore, DMM is taking numerous steps to address the issues cited by FERC in orders denying market based rate authority for entities participating in the energy imbalance market. The remaining sections of this memo highlight steps being taken by DMM and the ISO. ### Structural market power In July and December, DMM submitted its third and fourth reports to FERC on the structural market competitiveness in the PacifiCorp balancing authority areas.¹ Each of these reports have provided analysis showing that the frequency of potential structural market power in the PacifiCorp and NV Energy areas had dramatically reduced with the additional transfer capacity that became available when NV Energy joined the energy imbalance market. This structural competitiveness mitigates the potential for the exercise of market power through both economic and physical withholding during most intervals. Table 1 provides a summary of analysis provided in DMM's most recent report on structural market power. As shown in Table 1, scheduling constraints limiting transfers into each of these areas from the ISO in the real-time market have been binding only about 1 to 3 percent of intervals. Thus, during almost all intervals the potential for the exercise of market power in these areas is mitigated by the availability of competitive supply from the ISO system. Table 1. Summary of energy imbalance market transfers and congestion (January – October 2016)* | | Net exporter | | Net importer | | Import congestion
from ISO* | | |------------------------|--------------|---------------|--------------|---------------|--------------------------------|----------| | EIM area | Frequency | Average
MW | Frequency | Average
MW | 15-minute | 5-minute | | California ISO | 33% | 378 | 67% | -343 | | | | PacifiCorp East | 80% | 333 | 20% | -197 | 2% | 2% | | PacifiCorp West | 55% | 110 | 42% | -126 | / 1% | 3% | | NV Energy | 33% | 154 | 67% | -286 | 2% | 2% | | Puget Sound Energy | 46% | 89 | 50% | -90 | 0% | 1% | | Arizona Public Service | 70% | 274 | 30% | -178 | 0 | 0/ | ^{*} Intervals when supply from ISO was limited due to congestion on EIM transfer constraints. Data for Puget Sound Energy and Arizona Public Service are only for October 2016. CEO/DMM/E. Hildebrandt Page 4 of 9 ¹ See Report on Structural Competitiveness of Energy Imbalance Market, Department of Market Monitoring, December 6, 2016 and Report on Structural Competitiveness of Energy Imbalance Market, Department of Market Monitoring, July 7, 2016. $[\]underline{\text{http://www.caiso.com/Documents/Jul8_2016_DepartmentMarketMonitoring_EIM_StructuralMarketPowerInformationalRep}\\ \underline{\text{ort_ER14-1386.pdf}}.$ In a June 2015 order, FERC required the ISO to submit such reports every six months for two years following the launch of the energy imbalance market. The Commission indicated that it would use the information in these reports to determine if any action is necessary to address structural market power in the energy imbalance market in the PacifiCorp balancing areas. Moreover, the volume of transfers into each of these areas available through the energy imbalance market appears to significantly exceed the amount of the demand for imbalance energy from third party entities during most if not all intervals.² This also mitigates the potential exercise of market power since the major supplier in each area is usually a *net buyer* in the energy imbalance market when congestion into their balancing area occurs. ### Enhanced market power mitigation procedures During the limited number of intervals when competitive supply from ISO into the energy imbalance market is constrained by congestion on transfer constraints, the ISO's automated real-time market power mitigation procedures are designed to mitigate the potential exercise of market power though *economic withholding*.³ When congestion is projected to occur on a constraint – and the supply of resources that can relieve this constraint is structurally uncompetitive – the ISO's automated bid mitigation procedures are triggered. However, under the ISO's current process, congestion sometimes occurs in the market run during intervals when congestion was not projected to occur in the preceding process used to determine if bid mitigation should be triggered. DMM's prior annual reports include analysis of this issue, which is referred to as *under-mitigation*.⁴ FERC cited the issue of potential under-mitigation as one of the concerns in its decision to deny market based rate authority to the Berkshire Sellers in the energy imbalance market. Since 2015, DMM has been working with the ISO to develop enhancements to automate market power mitigation procedures to ensure that bid mitigation is triggered in the real-time market when congestion occurs on structurally uncompetitive constraints. The ISO implemented these enhancements in the 15-minute market in fall 2016 and has filed for approval to implement enhancements in the 5-minute market in 2017. DMM has reviewed the effectiveness of enhancements recently implemented in the 15-minute market and is recommending further modifications in how these enhancements are implemented. DMM will continue to monitor and report on the effectiveness of these enhancements in order to address the Commission's concerns about this issue in the energy imbalance market. CEO/DMM/E. Hildebrandt Page 5 of 9 ² See Report on Structural Competitiveness of Energy Imbalance Market, Department of Market Monitoring, July 7, 2016, op.cit. pp 6-7. ³ Economic withholding involves bidding a resource above its marginal cost so that market clearing prices are increased by either setting the prices at the resource's bid price or causing another higher priced bid to set price. ⁴ For instance, see 2015 Annual Report on Market Issues and Performance, Department of Market Monitoring, May 2016, Section 7.3: http://www.caiso.com/Documents/2015AnnualReportonMarketIssuesandPerformance.pdf and 2014 Annual Report on Market Issues and Performance, Department of Market Monitoring, June 2015, Section 6.3: http://www.caiso.com/Documents/2014AnnualReport_MarketIssues_Performance.pdf. ### **Enhanced outage reporting** In FERC's November 2015 Order, the Commission also expressed concern about the potential for physical withholding in the energy imbalance market from the lack of a must-offer requirement. To enhance DMM's ability to monitor capacity not offered in the energy imbalance market, DMM has recommended that the ISO and energy imbalance market entities develop more descriptive categories that can be entered in the ISO's outage management system to indicate the reason for unit outages or de-rates. DMM has specifically noted that in the energy imbalance market, some entities are using forced outages categorized as being for physical plant problems to limit the availability of some capacity for other reasons. DMM understands that in many cases, these reported forced outages are being used as a way of managing various other operational and market issues. For example, since bids in the energy imbalance market must be submitted at least 75 minutes prior to the start of each operating hour, entities may bid capacity into the market and then use outages to manage issues that may affect the availability of this capacity within each hour. These issues include management of capacity used for operating reserves and capacity that is unavailable due to transmission, fuel or operating limitations not reflected in the ISO market software. DMM has recommended that the ISO clarify reasons for which it is acceptable to use the outage reporting system and then create new outage codes that clearly identify when capacity is made unavailable to the market software using the outage reporting system. The ISO is working to implement this recommendation. #### **Enforcement of internal constraints** In FERC's November 19, 2015, Order, the Commission also conditioned
Berkshire Sellers' participation in the energy imbalance market on a requirement that these entities facilitate the ISO's enforcement of all internal transmission constraints in the PacifiCorp and NV Energy balancing authority areas. This requirement stems from the Commission's concern that if constraints are not enforced in the market software, then the ISO's local market power mitigation procedures cannot be triggered when these constraints become binding. In the second quarter of 2016, DMM's review indicated that a significant number of constraints that had been incorporated in the network model were not being enforced. Consequently, DMM has requested that the ISO and EIM entities further review this issue and provide a report to FERC identifying constraints that are not modeled or enforced, along with an explanation of the reasons some constraints were not enforced. The ISO submitted a report on enforcement of constraints within the NV Energy area in November and has indicted it is working with PacifiCorp to file a similar report for that balancing area.⁵ CEO/DMM/E. Hildebrandt ⁵ http://www.caiso.com/Documents/Nov10 2016 EIM Enforcement TransmissionConstraints NVEnergy ER15-2281_ER15-2282_ER15-2283.pdf DMM's review indicates that one factor that may be contributing to the lack of congestion within the PacifiCorp area is that some scheduling limits associated with transmission contracts (between PacifiCorp and non-PacifiCorp entities owning transmission within the PacifiCorp balancing area) are not incorporated in the full network model. DMM has recommended that the ISO and energy imbalance market entities assess whether these transmission contract limits can be directly enforced by the energy imbalance market software. This could allow more efficient dispatch of different resources to meet scheduling limits and avoid the need for energy imbalance market participants to not offer or limit generation in the market in an effort to avoid exceeding scheduling limits. #### **Data requirements** DMM is working with entities seeking market based rate authority in the energy imbalance market to help facilitate analysis needed to gain approval for market based rate authority from FERC. As part of this effort, DMM is seeking to ensure that the data needed for such analysis is available to participants requesting market based rate authority in the energy imbalance market. DMM believes this may require provision of some data that are not currently publically available for use in market power analysis. ### Recent energy imbalance market performance In October the energy imbalance market expanded to include Puget Sound Energy (PSE) and Arizona Public Service (APS). Implementation of the energy imbalance market in these areas went well during the first month of operation. Figures 1 and 2 show the average hourly prices used to settle loads in these areas for October.⁶ Settlement prices in PSE were lower than the ISO and reflected PacifiCorp West prices (see Figure 1). Settlement prices in APS largely reflected prices in the ISO during October (see Figure 2). Overall average prices over all hours in both these areas were about equal to daily bilateral market prices previously used in these areas to settle real-time imbalances. CEO/DMM/E. Hildebrandt Page 7 of 9 ⁶ Hourly settlement prices represent a volume weighted average price of 15-minute and 5-minute prices. Figure 1. Average prices in Puget Sound Energy (October 2016) Figure 2. Average prices in Arizona Public Service (October 2016) As shown in Figures 1 and 2, hourly prices in PSE and APS reflect the daily "duck curve" pattern that had become predominant in the ISO with the increase in solar energy, with the highest prices occurring in the morning and evening ramping hours. This hourly price pattern more closely reflects actual real-time system conditions than the day-ahead bilateral market prices previously used in these areas to settle real-time imbalances (see dotted blue lines in Figures 2 and 3). This reflects how the energy imbalance market can provide better price signals that more closely reflect actual system and market conditions over the day compared to day-ahead bilateral price indices previously used in these areas to settle real-time imbalances. In November, the ISO implemented the new flexible ramping product in ISO's real-time market. DMM is currently reviewing the details of how this new feature has been implemented. DMM notes that beginning in November there has been a significant increase in the hours in which the flexible ramping capacity sufficiency test has not been met in the APS balancing area. Although this appears to have contributed to an increase in power balance constraint relaxations the APS area, the impacts of this are currently mitigated by the price discovery provisions that are in place during the first six months that a balancing area is participating in the energy imbalance market. DMM will provide additional analysis of this issue and the flexible ramping product in future quarterly reports. #### **Conclusions** DMM will continue to work with the ISO to address issues cited by FERC in orders denying market based rate authority for entities participating in the energy imbalance market. DMM will work to ensure that the energy imbalance market includes strong market power mitigation provisions, but supports additional bidding flexibility when competitive conditions exist. DMM believes this additional bidding flexibility will ultimately increase market efficiency and competitiveness by encouraging maximum participation in the energy imbalance market. FERC's May 2016 Order on Berkshire Sellers' request for rehearing of its market-based filing also clarified that all new entities joining the energy imbalance market must obtain market based rate authority for sales in the energy imbalance market. In September, PSE was granted market based rate authority prior to joining the energy imbalance market in October. DMM will work with other entities to understand the conditions under which FERC will grant market based rate authority to new participants in the energy imbalance market, and will support market based rate authority when it can be demonstrated that potential market power is effectively mitigated by the structure and mitigation rules of the energy imbalance market. # **EXHIBIT 6** August 2017 DMM Report (August 28, 2017) # California ISO # Impact of real-time market power mitigation enhancements in EIM areas August 28, 2017 **Department of Market Monitoring** #### **TABLE OF CONTENTS** | 1 | S | Summary | 1 | |---|-----|-----------------------------|---| | 2 | | Background | | | | 2.1 | Changes to 15-minute market | 4 | | 3 | A | Analysis of impacts | 7 | | | | Result for 15-minute market | | | Δ | (| Conclusion | c | # 1 Summary The ISO recently implemented enhancements to its automated real-time market power mitigation procedures to ensure that energy bid mitigation is triggered when structurally non-competitive constraints are binding. Due to timing limitations, mitigation in the real-time market has until recently been based only on projections of congestion on constraints made by the real-time market software for future intervals. If these projections were not accurate, this could result in under-mitigation when congestion actually occurred in the real-time market. This report provides a summary of these enhancements and the resulting improvement in the accuracy of bid mitigation when transfer constraints in the Energy Imbalance Market (EIM) are binding. This analysis indicates that these recent enhancements have greatly decreased any potential for any under mitigation when congestion on the EIM transfer constraints. - In the 15-minute market, intervals in which the potential for under-mitigation occurred due to congestion on EIM transfer constraints dropped from 25 percent to less than 3 percent of intervals. - In the 5-minute market, intervals in which the potential for under-mitigation occurred due to congestion on EIM transfer constraints dropped from 41 percent to less than 8 percent of intervals. The higher rate of potential under mitigation in the 5-minute market appears to be driven by special limitations placed on transfer constraints involving transmission through the BPA balancing area. The increased accuracy ensures the effectiveness of these automated mitigation procedures and mitigates concern that an EIM entity would have the opportunity to exercise market power through economic withholding. CAISO/DMM/M. Castelhano 1 # 2 Background FERC's November 19, 2015 order found that the market power analyses of the expanded EIM footprint by PacifiCorp and NV Energy (Berkshire EIM Sellers) were deficient and failed to demonstrate a lack of market power in the expanded EIM.¹ The Commission also cited concerns regarding the ability of the ISO's automated market power mitigation procedures to mitigate the Berkshire EIM Sellers' market power in the expanded EIM. As a result of these concerns, the Commission has required PacifiCorp and NV Energy to limit the price at which they offer capacity in the EIM to be not greater than the cost-based default energy bids (DEBs) that are used to limit bids when its automated market power mitigation provisions are triggered. The Commission cited similar concerns about the ISO's automated market power mitigation procedures and imposed a similar limit on Arizona Public Service (APS) when APS joined the EIM in December 2016.² The ISO's automated bid mitigation procedures address the potential for the exercise of market power through *economic withholding*, or bidding in excess of a resource's short-run marginal cost. These mitigation procedures are triggered only when congestion is projected to occur on one or more constraints which are determined to be structurally non-competitive. Due to timing limitations, mitigation in the real-time market has been based on projections of congestion made
for future intervals by the real-time market software. The Commission's November 19 Order cited concerns about the effectiveness of the ISO's bid mitigation procedures in cases when congestion is not projected to occur on an EIM transfer constraint so that mitigation may not be trigged when congestion actually occurs in the real-time market. ³ DMM has highlighted this issue in prior reports, and has closely monitored its impact.⁴ While DMM's analysis indicates this issue has not adversely affected prior market competitiveness, DMM continued to work with the ISO to develop software enhancements to effectively address the issue of potential under-mitigation in the real-time market.⁵ As a result of this effort, enhancements to address the issue of under-mitigation in the ISO's real-time energy market were implemented in the 15-minute market in fall 2016 and in the 5-minute software in spring 2017. ¹ Order on proposed market-based rate tariff changes, November 19, 2015 153 FERC ¶ 61,206, ER15-22-81-, Order denying rehearing and granting clarification, May 19, 2016, 155 FERC ¶ 61,186, ER15-22-81-, ² Order on market power analysis and market-based rate tariff changes, August 31,2016, 156 FERC \P 61,148, ER10-2437-004, ER16-1363-000, at \P 26 p.10 ³ November 19 Order, ¶53 p. 19. See also ¶47 p. 17, which notes that "while we recognize Truckee Donners concern about under mitigation in the NV Energy portion of the EIM, we believe this concern is alleviated by [the requirement to bid at or below each unit's Default Energy bid]. ⁴ DMM has provided discussion and analysis of the issue of potential under-mitigation in its annual report dating back to DMM's 2013 Annual Report. E.g. see 2013 Annual Report on Market Issues and Performance, pp. 160-163. http://www.caiso.com/Documents/2013AnnualReport-MarketIssue-Performance.pdf ⁵ Tariff amendments to enhance local market power mitigation procedures, June 21, 2016. http://www.caiso.com/Documents/Jun21_2016_TariffAmendment-LocalMarketPowerMitigationEnhancements_ER16-1983.pdf This report provides a summary of these enhancements and the resulting improvement in the accuracy of energy bid mitigation during intervals when EIM transfer constraints are binding. #### 2.1 Changes to 15-minute market Prior to August 2016, the ISO's market power mitigation procedures for the 15-minute market had been using advisory interval results of the real-time market software. Congestion for a given interval was predicted by the market run that happened 15 minutes before the financially binding market run for that interval. Bid mitigation was based on that prediction of whether specific constraints would be binding based on advisory market results for these future intervals. With this approach, the prediction would frequently be different than the actual congestion that existed in the binding market run. In these instances, it was possible that congestion was *over-predicted* (i.e. a constraint was predicted to be congested but this congestion was resolved in the financially binding run) or *under-predicted* (i.e. a constraint was not predicted to be congested, but was congested in the later financially binding market run). One reason congestion could be *over* or *under-predicted* is that model inputs and conditions can be different in the financially binding market run. Load forecasts may be updated, forecasts for variable energy resources (VERs) could change, and other parameters could also be adjusted in the 15 minutes between the two market runs. Thus, one strategy to improve accuracy of the predictions was to eliminate those changes to inputs. To decrease the frequency of both over- and under-predicting congestion, the mitigation process for the 15-minute market was modified to eliminate the advisory interval system for measuring competition and congestion. Under the new system, the mitigation run is part of the binding market run: the market power mitigation module runs and mitigates bids before passing them back to optimization for the binding market run. The goal of this change was to eliminate the changes in inputs between the run used to determine mitigation and the financially binding market run. This new mitigation process for the 15-minute market was implemented in fall 2016. During the first few months of implementation, several software issues prevented the inputs to the mitigation and market runs from being as close as intended.⁶ These issues were resolved by the end of 2016, with the majority of inputs to the two runs being identical. ## 2.2 Changes to 5-minute market Until spring 2017, mitigation for the 5-minute market was dependent on predictions of congestion made in the 15-minute market. This created a significant time lag between the mitigation run and the binding market run. This also meant that the 15-minute model used to predict congestion was not the same as the 5-minute model used to dispatch resources and set prices. In particular, constraints in the 5-minute market can be different than those in the 15-minute market. Differences between the 15-minute model and the 5-minute model are particularly acute in the EIM areas. Some of the EIM transfers have different limits in the 5-minute market than in the 15-minute - ⁶ Some issues stemmed from frequent updating of load forecast data in the market model and other issues were related to flex ramp product implementation. market, based on interactions with non-EIM BAAs. Because these limits are different, the 15-minute results are likely to under-predict congestion in the 5-minute market. With the new mitigation approach, mitigation may occur in the 5-minute market as a result of two different conditions. First, if bids are mitigated in the 15-minute market, these bids remain subject to mitigation in the 5-minute market during those intervals. Second, if congestion occurs in the 5-minute advisory run, bids are subject to mitigation in the binding run for that 5-minute interval. The combination of these two changes is designed to make market power mitigation more accurate and reduce under-mitigation in the 5-minute market. Mitigation in the 5-minute market starts with the final bid set from the 15-minute market. This means that any bids mitigated in the 15-minute market will continue to be mitigated in the 5-minute market. This change may tend to decrease under-mitigation in the 5-minute market, but may increase cases when mitigation is applied (based on 15-minute market results) but no congestion occurs in the 5-minute market. The new process for bid mitigation in the 5-minute market uses an advisory interval design similar to the prior system in the 15-minute market. Using advisory interval results can be less accurate than determining bid mitigation on the binding market run, but also uses significantly fewer computing resources. DMM analyzed the correlation between congestion in 5-minute advisory intervals versus 5-minute binding intervals and found that the correlation was significantly higher than in the 15-minute market. Because of that high correlation, DMM and the ISO determined that using 5-minute advisory interval results would be appropriate for the 5-minute market. CAISO/DMM/M. Castelhano 5 7 # 3 Analysis of impacts In this analysis, we compare the accuracy of the new real-time market power mitigation procedures in terms of predicting congestion with the accuracy of the prior mitigation procedures. The accuracy of mitigation is measured by comparing the results of the mitigation run to those of the binding market run. Each time a constraint appears congested in the mitigation and/or market runs, this counts as a congested constraint interval. Each of these congested constraint interval fall into one of three categories: - 1. **Accurately predicted.** Congestion is predicted in mitigation run on a constraint and also occurs in the market run. - 2. **Predicted but resolved**. Congestion is predicted in the mitigation run, but resolved and does not occur in the market run. - 3. **Under-predicted.** Congestion is not predicted in the mitigation run, but appears in the market run. The study assesses the impact and accuracy of mitigation by comparing the percentage of congested constraint intervals that fall into each of the categories before and after implementation of the real-time market power mitigation enhancements. The primary goal of these enhancements was to increase the portion intervals in which congestion is accurately predicted, and particularly to decrease underpredicted congestion. As summarized blow, the accuracy of congestion prediction in both the 15-minute and 5-minute real-time markets has increased significantly since the implementation of the new mitigation procedures. #### 3.1 Result for 15-minute market The new mitigation process for the 15-minute market was implemented in fall 2016. During the first few months of implementation, several software issues prevented the inputs to the two runs from being as close as intended. By the beginning of 2017, these issues were resolved. Therefore, this analysis compares results from the first six months of 2016 to results from the first six months of 2017. Table 1. Accuracy of congestion prediction on EIM transfer constraints in 15-minute market January through August (2016 vs. 2017) | | Accurately predicted | Predicted
but resolved | Under
predicted | |---------------|----------------------|---------------------------|--------------------| | 2016 (before) | 52% | 23% | 25% | | 2017 (after) | 94% | 3.4% | 2.8% | As is seen in Table 1, the share of congested constraints intervals that were accurately predicted is drastically higher under the new system than under the prior system. 15-minute intervals in which congestion was under-predicted now represent a very small portion of total congested constraint intervals on the EIM
transfers (2.8 percent). Intervals in which congestion was predicted to occur in the 8 mitigation run but was resolved in the final market run also dropped by a large amount and now total only 3.4 percent of 15-minute intervals in which an EIM transfer constraint was projected to be congested and/or was congested in the market run. #### 3.2 Results for 5-minute market Changes to the 5-minute market were activated starting on May 2, 2017. A comparison of the accuracy before and after recent enhancements made in the 5-minute market is shown in Table 2. The period before the changes consists of eleven months of data from June 1, 2016 through May 1, 2017. The decrease in under predicted congestion on the EIM transfers is significant – dropping from 41 percent to 8 percent. This 8 percent rate of under-prediction for the EIM transfers over this period is also significantly better than the average historical accuracy of congestion predictions for flow based constraints in the ISO's 5-minute market. In 2016, 24 percent of congested constraint intervals were under-predicted on flow based constraints in the ISO's 5-minute market. Table 2. Accuracy of congestion prediction on EIM transfer constraints in 5-minute market | | Accurately predicted | Predicted
but resolved | Under
predicted | |----------------|----------------------|---------------------------|--------------------| | Before changes | 29% | 30% | 41% | | After changes | 57% | 35% | 8% | CAISO/DMM/M. Castelhano # 4 Conclusion The recent improvements to ISO's real-time market power mitigation procedures have made dramatic reductions to the instances of underestimated congestion on the EIM transfer constraints. The increased accuracy ensures the effectiveness of these automated mitigation procedures and mitigates concern that an EIM entity would have the opportunity to exercise market power through economic withholding. CAISO/DMM/M. Castelhano 9 # EXHIBIT 7 PacifiCorp Enforcement of Transmission Constraints Report (March 29, 2017) California Independent System Operator Corporation March 29, 2017 The Honorable Kimberly D. Bose Secretary Federal Energy Regulatory Commission 888 First Street, NE Washington, DC 20426 | Ke: | Docket Nos. ER15-2281, ER15-2282, and ER15-2283- | |-----|--| | | Energy Imbalance Market Enforcement of Transmission Constraints – PacifiCorp | | | Informational Filing and Request for Privileged Treatment | Dear Secretary Bose: The California Independent System Operator Corporation (CAISO) hereby submits its informational report on the Energy Imbalance Market (EIM) enforcement of transmission constraint for PacifiCorp, pursuant to an order issued by the Commission on November 19, 2015.1 The Commission noted in its order that if "the enforcement of internal transmission constraints presents reliability or other operational concerns," the Commission expects the CAISO and PacifiCorp to inform the Commission of the problems, any solutions, and implications for the EIM. The CAISO is seeking privileged treatment of Attachment A pursuant to 18 C.F.R. § 385.112 and the Freedom of Information Act, 5 U.S.C. 552. Attachment A contains information related to the full network model. Furthermore, the enforcement of transmission constraints should be treated as sensitive information and protected as Critical Energy Infrastructure because it provides details regarding the transmission of energy and the vulnerabilities of the system, and should be withheld from public disclosure. California Ind. Sys. Operator Corp., 153 FERC ¶ 61,206 (2015). Honorable Kimberly D. Bose March 29, 2017 Page 2 Please contact the undersigned with any questions regarding the foregoing. Respectfully submitted, By: /s/ Anna A. McKenna Roger E. Collanton General Counsel Anna A. McKenna Assistant General Counsel California Independent System Operator Corporation 250 Outcropping Way Folsom, CA 95630 Tel: (916) 608-7182 Fax: (916) 608-7222 amckenna@caiso.com # Energy Imbalance Market Enforcement of Transmission Constraints **PacifiCorp** March 29, 2017 California ISO Department of Market Quality and Renewable Integration ## I. Introduction and Background On November 19, 2015, the Federal Energy Regulatory Commission (Commission) issued an order, accepting in part, subject to condition, and rejecting in part, Nevada Power Company's and Sierra Pacific Power Company's (collectively, "NV Energy"), and PacifiCorp's (together with NV Energy, "Berkshire EIM Sellers") market-based rate tariff revisions that reflect their participation in the Energy Imbalance Market (EIM) administered by the California Independent System Operator Corporation (CAISO). The Commission allowed the Berkshire EIM Sellers to participate in the EIM at market-based rates on the condition that, (1) the Berkshire EIM Sellers offer their units that are participating in the EIM into the EIM at or below each unit's Default Energy Bid, and (2) the Berkshire EIM Sellers facilitate the CAISO's enforcement of all internal transmission constraints in the PacifiCorp and NV Energy balancing authority areas. The Commission accepted the market-based rate tariffs, subject to condition, to become effective on the day that NV Energy began participation in the EIM. NV Energy began participating in the EIM December 1, 2015, pursuant to the conditions in the November 19 Order. The Commission required that the Berkshire EIM Sellers facilitate the CAISO's enforcement of all internal transmission constraints in the PacifiCorp and NV Energy balancing authority areas. The Commission also noted that if "the enforcement of internal transmission constraints presents reliability or other operational concerns," the Commission expects that the CAISO, PacifiCorp, and NV Energy would inform the Commission of the problems, any solutions, and implications for the EIM. # II. Principles for Enforcing Transmission Constraints PacifiCorp facilitates the enforcement of all transmission constraints in its two balancing authority areas, PacifiCorp East (sometimes referred to as "PACE") and PacifiCorp West (sometimes referred to as "PACW"), consistent with the same principles the CAISO applies in enforcing transmission constraints within its own balancing authority area. These principles are reflected in Section 27.5.6 of the CAISO tariff. While the responsibility of which transmission constraints are enforced in the EIM remain with the EIM Entity in its role as a California ISO 2 _ ¹ California Ind. Sys. Operator Corp., 153 FERC ¶ 61,206 (2015) (November 19 Order). balancing authority area,² PacifiCorp has generally adopted the principles in Section 27.5.6 of the CAISO tariff to manage the enforcement of transmission constraints within its balancing authority areas, as further explained in the "Informational Report" section below. Section 27.5.6 of the CAISO tariff generally requires that the CAISO manage the enforcement of transmission constraints consistent with good utility practice, to ensure, to the extent possible, that the market model used in each market accurately reflects all the factors that contribute to actual real-time flows on the controlled grid. This is necessary to ensure that the market clearing results are better aligned with actual physical conditions on the controlled grid. CAISO tariff Section 27.5.6 further specifies the conditions under which the CAISO may enforce, not enforce, or adjust a transmission constraint in operating the markets consistent with this overall policy. PacifiCorp has adopted the following specific principles from Section 27.5.6 of the CAISO tariff with regards to how it operates as a balancing authority:³ (a) The CAISO may enforce, not enforce, or adjust flow-based Transmission Constraints, including Nomograms and Contingencies, if the CAISO observes that the CAISO Markets produce or may produce results that are inconsistent with observed or reasonably anticipated conditions or infeasible market solutions either because (a) the CAISO reasonably anticipates that the CAISO Market run will identify Congestion that is unlikely to materialize in Real-Time even if the Transmission Constraint were to be ignored in all the markets leading to Real-Time, or (b) the CAISO reasonably anticipates that the CAISO Market will fail to identify Congestion that is likely to appear in the Real-Time. The CAISO does not make such adjustments to intertie Scheduling Limits. (c) The CAISO may not enforce Transmission Constraints, including Nomograms and Contingencies, if it has determined it lacks sufficient visibility to conditions on transmission facilities Pursuant to Section 29.4(a)(1), 29.4(a)(3)(D)-(E), and Section 29.4(b)(1)(B) of the CAISO tariff, each EIM Entity remains individually responsible for reliability of the transmission system they control. The CAISO systems are prepared to enforce any modeled constraints. See Section 27.5.6 of the CAISO tariff. necessary to reliably ascertain constraint flows required for a feasible, accurate and reliable market solution. - (d) For the duration of a planned or unplanned Outage, the CAISO may create and apply alternative Transmission Constraints, including Nomograms and Contingencies that may add to or replace certain originally defined constraints. - (e) The CAISO may adjust Transmission Constraints, including Nomograms and Contingencies, for the purpose of setting prudent operating margins consistent with good utility practice to ensure reliable operation under anticipated conditions of unpredictable and uncontrollable flow volatility consistent with the requirements of Section 7. In order to provide as much clarity and transparency as possible for PacifiCorp's transmission customers, PacifiCorp is adding to its EIM business practice: (1) the principles from the CAISO tariff Section 27.5.6 that apply to PacifiCorp's operations and practices as a balancing authority; and (2) the classifications of
reasons for not enforcing transmission constraints. The EIM business practice revisions are currently undergoing internal review and are expected to be published mid-April 2017, for stakeholder comment for 10 business days. PacifiCorp expects to publish the effective version of the revised EIM business practice by the end of April 2017. ### III. Informational Report Pursuant to the November 19 Order, the CAISO and PacifiCorp have been coordinating on the enforcement of transmission constraints in the PacifiCorp West and PacifiCorp East balancing authority areas. On November 1, 2014, when PacifiCorp became the first EIM participant, there were no transmission constraints enforced initially, as PacifiCorp had not developed standard implementation procedures for the EIM, given that they had no prior experience with operating within the context of the EIM. Gradually, as PacifiCorp gained operational experience and understanding of how the EIM was functioning within its balancing authority areas, PacifiCorp started to enforce the constraints beginning March 2015, and the majority of constraints, subject to the exclusion criteria discussed further below, were enforced by the end of 2015. As of today, PacifiCorp supports enforcement of the constraints for all elements, except for those that meet the exclusion criteria detailed below. Attachment A provides the current list of all constraints that PacifiCorp has modeled in its system. Attachment A also identifies whether each constraint is currently enforced or not, and for those constraints not enforced, a classification of the reason the constraint is not enforced.⁴ Transmission elements defined in PacifiCorp's network model include, but are not limited to, transmission corridors, 500kV lines, 345kV lines, 230kV lines, 161kV lines, 138kV lines, 115kV lines, 69kV lines, 46kV lines, series capacitors, transformers, and phase shifters. As of the date of this report, PacifiCorp's network model consists of a total of 2,052 transmission elements, 558 of which are active and enforced as transmission constraints, and 1,494 elements which have not been activated. Table 1 provides a breakdown of this data. Table 1 | Total active elements: | 558 | |------------------------|------| | Total not activated: | 1494 | | Total elements: | 2052 | Table 2 below summarizes the percentage of transmission elements that are not enforced as constraints in the PacifiCorp's balancing authority areas and the categories PacifiCorp applies to determine if the element should be excluded from activation: California ISO 5 _ The CAISO treats information related to the full network model and the enforcement of transmission constraints as sensitive and protected pursuant to a Non-Disclosure Agreement. See Section 6.5.10. Accordingly, the CAISO requests privileged treatment of the information provided in Attachment A pursuant to 18 C.F.R § 388.112 as information that is treated as Critical Energy Infrastructure Information exempt from the disclosure requirements under the Freedom of Information Act, 5 U.S.C. 552, and should be withheld from public disclosure. The information contained in those attachments is Critical Energy Infrastructure Information because it provides details regarding the transmission of energy and vulnerabilities on the system that can be useful to a person in planning an attack on the critical infrastructure. Table 2 | | Category | Percentage | |-----|-------------------------|------------| | 1. | Transmission Lines used | | | | for Distribution | 34.6% | | 2. | Multiple Line Sections | 10.0% | | 3. | Phase Shifter | | | | Transformers | 0.5% | | 4. | Load-Serving/Step-Up | | | | Transformers | 5.7% | | 5. | Remedial Action Schemes | | | | (RAS) | 0.2% | | 6. | Radial Transmission | 12.0% | | 7. | Transmission Corridors | | | | and Intertie | 7.7% | | 8. | External | 0.1% | | 9. | Pseudo Transmission | | | | Lines | 1.8% | | 10. | Under Construction | 0.1% | The following are the descriptions of the categories PacifiCorp applies to transmission elements to determine if the element should be excluded from activation as a transmission constraint. PacifiCorp has assigned each of the transmission elements based on the predominant characteristics of the elements, although it should be noted that some elements may have characteristics of more than one identified category: - 1. Transmission Lines used for Distribution: Distribution lines serve load off of the transmission system on one or more radial lines. This characteristic ensures that the flows on the line will never exceed the load or that the flows on the line will affect the Bulk Electric System (BES). Generation re-dispatch is the only tool available to the EIM to resolve transmission constraints and would not be an effective tool for this category because the flow on the distribution lines always equals the load. Accordingly, constraint activation is not necessary for this category of elements. - 2. <u>Multiple Line Sections</u>: A single transmission line between two substations can be split into multiple line segments by load taps or other transmission equipment. In such cases, PacifiCorp rates the transmission line equal to the most limiting element (e.g., a line conductor, relay, series capacitor/reactor, etc.). The market monitors the flow on the transmission line at the "from" and "to" substations, which designate the ends of the transmission line, and which are rated according to the most limiting element in the transmission line. Accordingly, activating all line segments of a single transmission line is unnecessary and to do so would impose significant operational burden on the balancing authority because of the additional operational monitoring and balancing actions that would be required in the event the market model needs the limits on all of those line segments to be conformed instead of a single segment. - 3. Phase Shifter Transformers: On transmission lines that contain phase shifters, the primary means of controlling flow by the balancing authority is through the use of the phase shifter transformer. The CAISO does not incorporate phase shifter transformers into its market re-dispatch capabilities. Because phase shifter control is unavailable to the market but is an important tool for PacifiCorp, it should not be activated as a constraint. Activating such an element would result in the market attempting to unnecessarily dispatch generation to offload the element, when the phase shifter transformer is the best tool available to PacifiCorp for managing changing system conditions. - 4. Load-Serving/Step-Up Transformers: Load-serving transformers are not subjected to constraint enforcement because the flow on these devices will always be equal to the load behind the transformer. As such, the EIM does not have the ability to redispatch generation to adjust flow on these transformers. Generator step-up transformers are also not subjected to constraint enforcement as they are limited by the maximum generation limit of the resource associated with the generator step-up transformer. For three-winding transformers consisting of a high, low, and tertiary winding, the tertiary winding element is not subjected to constraint enforcement as it is primarily used for discrete auxiliary load or other transmission equipment and because the high or low winding will be subject to constraint enforcement. - 5. Remedial Action Schemes (RAS): Some RAS are not able to be effectively modeled in the contingency analysis of the market model because the RAS is more complex than what current modeling capability can accommodate. In the event that a RAS can be properly modelled in the contingency analysis the limit is activated, however some RAS are prohibitively complex to model and remain inactivated as a market constraint. These lines remain protected by the associated RAS. - 6. Radial Transmission: Transmission lines that are radial, either to load, generation, or are external to the EIM (but within PacifiCorp's balancing authority areas) where the market does not control the generation on one side of the constraint, cannot or should not be managed through market dispatch. These constraints should not be activated to avoid attempts by the market to correct external constraints that are not part of the EIM. - 7. <u>Transmission Corridors and Intertie</u>: These are the elements which are typically operated through a combination of total transmission capability limits or scheduling limits. The base schedules submitted to the market take into account these limits and are therefore not subjected to constraint enforcement. - 8. <u>External</u>: These are the line elements that are external to PacifiCorp's balancing authority areas and should not have the constraints enforced. - 9. Pseudo Transmission Lines: These are lines which are modeled purely for network model reasons and are not physically present in the balancing authority areas. Examples of these elements include a shunt reactor or series reactor where it is not possible to have real-time flow measurements. These elements should not be activated because the measurement of the device is going to be the same as the line conductor where the device is attached. - 10. <u>Under construction</u>: These elements are not operational yet. In addition to constraints related to physical transmission elements, within the PacifiCorp system there are conditions where the most limiting constraint is not physical but contractual. These scenarios exist primarily within PacifiCorp West and are the result of multiple pseudo-tied loads and resources. PacifiCorp has defined and enforced some of these constraints in the CAISO market model and is working with the CAISO to consider enforcement of additional contractual limitations. #### IV. Conclusion PacifiCorp and the CAISO have worked together to ensure that all appropriate transmission constraints are enforced, and believe that the exclusion of certain
transmission constraints, as explained above, is appropriate, just, and reasonable in order to avoid reliability and operational issues and concerns. # Informational Filing: Energy Imbalance Market – Enforcement of Transmission Constraint March 29, 2017 **California Independent System Operator Corporation** Attachment A Confidential Constraints Table ATTACHMENT CONSISTS OF PRIVILEGED MATERIAL CRITICAL ENERGY INFRASTRUCTURE INFORMATION REDACTED PURSUANT TO 18 C.F.R. § 388.112 20170330-5214 FERC PDF (Unofficial) 3/29/2017 8:21:49 PM # **CERTIFICATE OF SERVICE** I certify that I have served the foregoing document upon the parties listed on the official service list in the captioned proceedings, in accordance with the requirements of Rule 2010 of the Commission's Rules of Practice and Procedure (18 C.F.R. § 385.2010). Dated at Folsom, California this 29th day of March, 2017. /s/ Grace Clark Grace Clark | 20170330-5214 FERC PDF (Unofficial) 3/29/2017 8:21:49 PM | |--| | Document Content(s) | | PUBLIC_PAC_TransmissionConstraint_Report.PDF1-12 | # **EXHIBIT 8** NV Energy Companies Enforcement of Transmission Constraints Report (November 10, 2016) # Energy Imbalance Market Enforcement of Transmission Constraints **NV Energy Inc.** November 10, 2016 ### I. Introduction and Background On November 19, 2015, the Federal Energy Regulatory Commission (Commission) issued an order, accepting in part, subject to condition, and rejecting in part Nevada Power Company's and Sierra Pacific Power Company's (collectively, NV Energy), and PacifiCorp's (together with NV Energy, Berkshire EIM Sellers) market-based rate tariff revisions that reflect their participation in the Energy Imbalance Market (EIM) administered by the California Independent System Operator Corporation (CAISO). The Commission allowed the Berkshire EIM Sellers to participate in the EIM at market-based rates on the condition that: (1) the Berkshire EIM Sellers offer their units that are participating in the EIM into the EIM at or below each unit's Default Energy Bid; and (2) the Berkshire EIM Sellers facilitate CAISO's enforcement of all internal transmission constraints in the PacifiCorp and NV Energy balancing authority. The Commission accepted the market-based rate tariffs, subject to condition, to become effective on the day that NV Energy began participation in the CAISO EIM. NV Energy began to participate in the EIM on December 1, 2015, pursuant to the conditions in the November 19 Order. The Commission required that the Berkshire EIM Sellers facilitate the CAISO's enforcement of all internal transmission constraints in the PacifiCorp and NV Energy balancing authority areas. The Commission also noted that if the 'the enforcement of internal transmission constraints presents reliability or other operational concerns," they expected that the CAISO, PacifiCorp, and NV Energy would inform the Commission of the problems, any solutions, and implications for the EIM. ### II. Informational Report NV Energy facilitates the enforcement of all transmission constraints in its balancing authority area, consistent with the same principles the CAISO applies in enforcing transmission constraints within its own balancing authority area. These principles are reflected in Section 27.5.6 of the CAISO Tariff. While the responsibility of which transmission constraints are enforced in the EIM remain with the EIM Entity, NV Energy has adopted the principles in Section 27.5.6 of California ISO _ ¹ Cal. Ind. Sys. Operator Corp., 153 FERC ¶ 61,206 (2015) (November 19 Order). the CAISO Tariff in managing the enforcement of transmission constraints within their balancing authority area.² Section 27.5.6 generally requires that the CAISO manage the enforcement of transmission constraints consistent with good utility practice, to ensure, to the extent possible, that the market model used in each market accurately reflects all the factors that contribute to actual real-time flows on the controlled grid. This is necessary to ensure that the market clearing results are better aligned with actual physical conditions on the controlled grid. Section 28.5.6 further specifies the conditions under, which the CAISO may enforce, not enforce, or adjust a transmission constraint in operating the markets consistent with this overall policy. Specifically:³ - (a) The CAISO may enforce, not enforce, or adjust flow-based Transmission Constraints, including Nomograms and Contingencies, if the CAISO observes that the CAISO Markets produce or may produce results that are inconsistent with observed or reasonably anticipated conditions or infeasible market solutions either because (a) the CAISO reasonably anticipates that the CAISO Market run will identify Congestion that is unlikely to materialize in Real-Time even if the Transmission Constraint were to be ignored in all the markets leading to Real-Time, or (b) the CAISO reasonably anticipates that the CAISO Market will fail to identify Congestion that is likely to appear in the Real-Time. The CAISO does not make such adjustments to intertie Scheduling Limits. - (b) The CAISO may enforce or not enforce Transmission Constraints, including Nomograms and Contingencies, if the CAISO has determined that non-enforcement or enforcement, respectively, of such Transmission Constraints may result in the unnecessary pre-commitment and scheduling of use-limited resources. - (c) The CAISO may not enforce Transmission Constraints, including Nomograms and Contingencies, if it has determined it lacks sufficient visibility to conditions on transmission facilities necessary to reliably ascertain constraint flows required for a feasible, accurate and reliable market solution. Pursuant to Section 29.4(a)(1), 29.4(a)(3)(D)-(E), and 29.4(b)(1)(B) each EIM Entity remains individually responsible for reliability of the transmission system they control. The CAISO systems are prepared to enforce any modeled constraints. ³ See Section 27.5.6 of the CAISO Tariff. - (d) For the duration of a planned or unplanned Outage, the CAISO may create and apply alternative Transmission Constraints, including Nomograms and Contingencies, that may add to or replace certain originally defined constraints. - (e) The CAISO may adjust Transmission Constraints, including Nomograms and Contingencies, for the purpose of setting prudent operating margins consistent with good utility practice to ensure reliable operation under anticipated conditions of unpredictable and uncontrollable flow volatility consistent with the requirements of Section 7. - (f) The CAISO may adjust Transmission Constraints for the purpose of reserving internal transfer capability in the Day-Ahead or Real-Time Markets, based on anticipated conditions on the natural gas delivery system, to reliably serve load in specific geographic regions of the CAISO Balancing Authority Area, or to assure deliverability of Ancillary Services. The CAISO may or may not release such reserved internal transfer capability based on natural gas and electric system conditions, or observed market inefficiencies. Upon determining that an adjustment is necessary, the CAISO will issue a notification specifying the amount of the adjustment. Pursuant to the November 19 Order, the CAISO, and NV Energy have been coordinating in the enforcement of transmission constraints in the NV Energy balancing authority area. NV Energy advised the CAISO that as of December 18, 2015, all elements that are 138 kV and above, and subject to constraint enforcement, should be enforced without exception. NV Energy further advised the CAISO that as of February 11, 2016, all elements that are over 100 kV, and subject to constraint enforcement, should be enforced without exception. NV Energy has not since applied any exceptions to any of the elements in the model. Today, NV Energy supports enforcement of the constraints for all elements above 100 kV that are subject to enforcement. As explained further below, not all elements are subject to enforcement of a constraint. Attachment A provides the list of all constraints NV Energy has modeled in their system and identifies whether each constraint is currently enforced or not, together with a classification of the reason for the constraints not enforced.⁴ The CAISO treats information related to the full network model and the enforcement of transmission constraints as sensitive and protected pursuant to a Non-Disclosure Agreement. See Sections 6.5.1. Accordingly, the CAISO requests privileged treatment of the information provided in Attachments A pursuant to 18 C.F.R § 388.112 as information that is treated as Table 1 below summarizes the information of the constraint enforced in NV Energy balancing authority area, including below 100kV elements. As a percentage of elements over 100 kV that are subject to enforcement, 100% of all such elements are flagged for enforcement. | Type of Constraint | Not Enforced | Enforced | |------------------------|--------------|----------| | Transmission Lines | 39.8% | 59.4% | | Phase shifters | 100% | 0% | | Transmission Corridors | 100% | 0% | | Transformers | 52.6% | 46.4% | Reasons for why NV Energy does not enforce some the constraints include: - 1. Transmission lines. There are multiple voltage levels used in the transmission system, such as 500KV, 345kV, 230KV, 138KV, 120kV, 69KV, 60kV and 55kV. Any transmission line for a voltage level under 100 KV is not enforced in the NV Energy area. This voltage criteria applies consistent with NV Energy's statement in its compliance filing submitted December 21, 2015 in Docket Nos. ER15-2281 and -2282, in which it represented that it would review constraints enforcement for all elements 100 kV and above. The limit reflects the fact that all facilities on the NV Energy system less than 100 kV are distribution facilities. Also, any transmission line that links NV Energy with other balancing authority areas,
commonly referred as intertie elements, are not enforced – either because these constraints are managed as scheduled paths or enforcing them as flow-based constraints will not provide any mechanism to the market to manage the flows since they are defined with tie schedules. Certain lines in the model are not NV Energy's and/or NV Energy does not operate the line; therefore, NV Energy cannot activate the constraint for enforcement. - 2. Phase shifters. Phase shifters are typically not subject to enforcement of a constraint because constraints are actively managed through phase shifter operation. Critical Energy Infrastructure Information exempt from the disclosure requirements under the Freedom of Information Act, 5 U.S.C. 552, and should be withheld from public disclosure. The information contained in those attachments is Critical Energy Infrastructure Information because it provides details regarding the transmission of energy and vulnerabilities on the system that can be useful to a person in planning an attack on the critical infrastructure. - Transmission corridors. These are typically elements linking NV Energy area with the CAISO area and as such, they are defined more like intertie limits. Intertie limits are controlled through scheduling limits and are therefore not enforced through constraints enforcement. - 4. Transformers. All transformers at 100 kV and above, and that are elements of NV Energy's Transmission System are subject to constraints enforcement. About a half of transformers in the NV Energy balancing authority area are not enforced: Load serving transformers are not subject to constraints enforcement because they are distribution level elements, and the market operator does not have any ability to control resources to enforce constraints. Generator step up transformers are also not subject to constraints enforcement because they are generator elements subject to limitation through the operation of the generator. Regulators and tap changers are likewise not subject to constraint enforcement because they are subject to operational limitations of the transmission element to which they belong. The CAISO and NV Energy have been working together since before NV Energy commenced EIM operations to ensure that the proper transmission constraints are enforced. As noted above, NV Energy performed its analysis and advised the CAISO in early February 2016 of its intention that all elements above 100 kV should be subject to enforcement of their constraints. Later in the year, with the help of the Department Market Monitoring, NV Energy and CAISO discovered that that certain constraints were not being enforced. After investigation of the issue, the CAISO and NV Energy determined that the CAISO had not identified in all cases the voltage of the particular constraints due to naming conventions. While both NV Energy and the CAISO believed that the parties had performed all steps necessary to enforce all the requested constraints, some constraints were left unenforced since December 1, 2015. Over the summer 2016, NV Energy and the CAISO worked together and were able to clearly identify each element in the model, whether each element should be subject to constraint enforcement, and the reasons why certain elements should not be activated based on one of the reasons above. This process required some time to compare various updates to the model and generate the complete list of elements, and discuss the reasons enforcement did nor did not apply. Through multiple exchanges, the missing constraints were incrementally enforced to have the full set enforced in September 2016. Since the implementation of the EIM for NV Energy in December 2015, there has been very infrequent transmission constraints binding in NV Energy balancing authority area, including for the constraints enforced as of or shortly after commencement of EIM operations. Almost all elements overlooked for enforcement in early 2016 were 120 kV or less. Furthermore, the constraint enforcement is designed to trigger price mitigation during times of constraint. Because NV Energy is required to bid at its default energy bid, it is subject to that mitigation regardless of whether the constraint is enforced or not. Therefore, the unintended delay on enforcing constraints for certain relevant elements – unknown to NV Energy or the CAISO at the time – should not have undermined the mitigation that the constraint enforcement is designed to enable. California ISO 6 # Informational Filing: Energy Imbalance Market – Enforcement of Transmission Constraint November 10, 2016 **California Independent System Operator Corporation** Attachment A Confidential Constraints Table [ATTACHMENT CONSISTS OF PRIVILEGED MATERIAL REDACTED PURSUANT TO 18 C.F.R. 388.112] 20161114-5230 FERC PDF (Unofficial) 11/10/2016 5:07:34 PM CERTIFICATE OF SERVICE I certify that I have served the foregoing document upon the parties listed on the official service list in the captioned proceedings, in accordance with the requirements of Rule 2010 of the Commission's Rules of Practice and Procedure (18 C.F.R. § 385.2010). Dated at Folsom, California this 10th day of November, 2016. <u>/s/ Grace Clark</u> Grace Clark | 20161114-5230 FERC PDF (Unofficial) 11/10/2016 5:07:34 PM | |---| | Document Content(s) | | EIM_Transmission_Constraint_Informational_Report.PDF1-9 | ### **EXHIBIT 9** CAISO Q2 EIM Benefits Report (July 31, 2017) # Western EIM Benefits Report Second Quarter 2017 July 31, 2017 ### **Table of Contents** | EXECUTIVE SUMMARY | 3 | |--|-----| | | | | EIM BENEFITS IN Q2 2017 | 4 | | INTER-REGIONAL TRANSFERS | ∠ | | REDUCED RENEWABLE CURTAILMENT AND GHG REDUCTIONS | 8 | | FLEXIBLE RAMPING PROCUREMENT DIVERSITY SAVINGS | 8 | | CONCLUSION | 4.0 | | CONCLUSION | 10 | ### **Executive Summary** This report presents the benefits associated with participation in the western Energy Imbalance Market (EIM) for the second quarter of 2017. The benefits include cost savings and the use of surplus renewable energy to displace conventional generating resources. The estimated gross benefits for April, May and June 2017 are \$39.52 million, bringing the total benefits of EIM to \$213.24 million since the California Independent System Operator (ISO) expanded its real-time market to balancing authority areas outside the ISO in November 2014. The report also shows that EIM is helping to displace less-clean energy supplies with surplus renewable energy that otherwise may have been curtailed. In Q2, the EIM used 67,055 MWh of surplus renewable energy to displace 28,700 metric tons of CO_2 emissions. The benefit calculation methodology is described in a separate document.² This analysis demonstrates the real-time market's ability to select the most economic resources across the ISO, PacifiCorp, NVE, APS and PSE balancing authority areas (BAAs), which comprise the EIM footprint. The benefits quantified in this report fall into three categories and were described in earlier studies:³ - More efficient dispatch, both inter-and intra-regional, in the Fifteen-Minute Market (FMM) and Real-Time Dispatch (RTD). Q2 estimated savings = \$39.52 million. - Reduced renewable energy curtailment. Q2 estimated reduction = 67,055 MWh displacing approximately 28,700 metric tons of CO₂. - Reduced flexibility ramping reserves needed in all balancing authority areas. Q2 reduction = 426 MW – 482 MW in the upward direction and 504 MW – 521 MW in the downward direction. ¹ The GHG emission reduction reported is associated with the avoided curtailment only. The current market process and counterfactual methodology cannot differentiate the GHG emissions resulting from serving ISO load via the EIM versus dispatch that would have occurred external to the ISO without the EIM. For more details, see http://www.caiso.com/Documents/GreenhouseGasEmissionsTrackingReport-FrequentlyAskedQuestions.pdf ² EIM Quarterly Benefit Report Methodology, https://www.caiso.com/Documents/EIM BenefitMethodology.pdf ³ PacifiCorp-ISO, Energy Imbalance Markets Benefits, http://www.caiso.com/Documents/PacifiCorp-ISOEnergyImbalanceMarketBenefits.pdf ### **Background** The EIM began financially-binding operation on November 1, 2014 by optimizing resources across the ISO and PacifiCorp BAAs. NV Energy, operating in Nevada, began participating in December 2015. Arizona Public Service and Puget Sound Energy began operations October 1, 2016. The EIM footprint now includes portions of Arizona, California, Idaho, Nevada, Oregon, Utah, Washington, and Wyoming. The EIM facilitates renewable resource integration and increases reliability by sharing information between balancing authorities on electricity delivery conditions across the EIM region. The ISO began publishing quarterly EIM benefit reports in January 2015. Prior reports can be accessed at https://www.westerneim.com/Pages/About/QuarterlyBenefits.aspx #### **EIM Benefits in Q2 2017** Table 1 shows the estimated EIM gross benefits by each region per month. The monthly savings presented in the table show \$13.73 million for April, \$13.71 million for May, and \$12.08 million for June with a total estimated benefit of \$39.52 million. The EIM benefits reported here are calculated based on available data. Intervals without complete data are excluded in the calculation. The intervals excluded due to unavailable data are normally within a few percent of the total intervals. * Due to special circumstances, the benefits for NV Energy for June are not included at this time, pending further data verification. | Region | April | May | June | Total | |------------|---------
---------|---------|---------| | APS | \$2.87 | \$2.54 | \$2.72 | \$8.13 | | ISO | \$3.42 | \$5.23 | \$6.84 | \$15.49 | | NV Energy | \$2.37 | \$2.25 | * | \$4.62 | | PacifiCorp | \$3.94 | \$2.97 | \$1.90 | \$8.81 | | PSE | \$1.13 | \$0.72 | \$0.62 | \$2.47 | | Total | \$13.73 | \$13.71 | \$12.08 | \$39.52 | Table 1: Second quarter 2017 benefits in millions USD ### **Inter-Regional Transfers** A significant contributor to EIM benefits is transfers across balancing areas, providing access to lower cost supply, while factoring in the cost of compliance with greenhouse gas (GHG) emissions regulations when energy is transferred into the ISO. As such, the transfer volumes are a good indicator of a portion of the benefits attributed to the EIM. Transfers can take place in both the Fifteen-Minute Market and Real-Time Dispatch (RTD). Generally, transfer limits are based on transmission and interchange rights that participating balancing authority areas make available to the EIM, with the exception of the PacifiCorp West (PACW)-ISO transfer limit in RTD. The RTD transfer capacities between PACW and the ISO are determined based on the allocated dynamic transfer capability driven by system operating conditions. This report does not quantify a BAA's opportunity cost that the utility considered when using its transfer rights for the EIM. Table 2 provides the 15-minute and 5-minute EIM transfer volumes with base schedule transfers excluded. The EIM entities submit inter-BAA transfers in their base schedules. The benefits quantified in this report are only attributable to the transfers that occurred through the EIM. The benefits do not include any transfers attributed to transfers submitted in the base schedules that are scheduled prior to the start of the EIM. The transfer from BAA_x to BAA_y and the transfer from BAA_y to BAA_x are separately reported. For example, if there is a 100 MWh transfer during a 5-minute interval, in addition to a base transfer from ISO to NVE, it will be reported as 100 MWh from_BAA ISO to_BAA NEVP, and 0 MWh from_BAA NEVP to_BAA ISO in the opposite direction. The 15-minute transfer volume is the result of optimization in the 15-minute market using all bids and base schedules submitted into the EIM. The 5-minute transfer volume is the result of optimization using all bids and base schedules submitted into EIM, based on unit commitments determined in the 15-minute market optimization. The maximum transfer capacities between EIM entities are shown in Graph 1 below. | Year | Month | from_BAA | to_BAA transfer (15m - base) | | 5m EIM
transfer
(5m - base) | | |------|------------|----------|------------------------------|---------|-----------------------------------|--| | | | AZPS | CISO | 83,470 | 41,168 | | | | | AZPS | NEVP | 6,541 | 6,549 | | | | | AZPS | PACE | 62,978 | 68,357 | | | | | CISO | AZPS | 132,803 | 126,281 | | | | 2017 April | CISO | NEVP | 162,592 | 183,217 | | | | | CISO | PACW | 28,768 | 34,942 | | | | | NEVP | AZPS | 4,209 | 5,612 | | | | | NEVP | CISO | 29,482 | 30,579 | | | 2017 | | NEVP | PACE | 90,185 | 102,465 | | | | | PACE | AZPS | 72,276 | 32,182 | | | | | PACE | NEVP | 25,229 | 27,159 | | | | | PACE | PACW | 15,028 | 23,442 | | | | | PACW | CISO | 34,792 | 47,432 | | | | | PACW | PSEI | 61,724 | 62,992 | | | | | PSEI | PACW | 4,652 | 6,597 | | | Year | Month | from_BAA | to_BAA | 15m EIM
transfer
(15m - base) | 5m EIM
transfer
(5m - base) | |------|-------|----------|--------|-------------------------------------|-----------------------------------| | | | AZPS | CISO | 89,639 | 46,813 | | | | AZPS | NEVP | 12,384 | 6,173 | | | | AZPS | PACE | 52,991 | 58,765 | | 2017 | May | CISO | AZPS | 135,289 | 157,734 | | | | CISO | NEVP | 177,020 | 219,990 | | | | CISO | PACW | 30,233 | 30,333 | | | | NEVP | AZPS | 3,199 | 6,206 | | | | NEVP | CISO | 20,393 | 24,108 | | | | NEVP | PACE | 120,252 | 144,687 | | | | PACE | AZPS | 91,860 | 45,628 | | | | PACE | NEVP | 20,979 | 18,093 | | | | PACE | PACW | 8,861 | 22,925 | | | | PACW | CISO | 37,958 | 45,026 | | | | PACW | PSEI | 30,053 | 32,338 | | | | PSEI | PACW | 11,706 | 13,584 | | | | AZPS | CISO | 114,534 | 74,825 | | | | AZPS | NEVP | 24,814 | 18,801 | | | | AZPS | PACE | 44,383 | 49,111 | | 2017 | June | CISO | AZPS | 110,592 | 119,260 | | | | CISO | NEVP | 155,376 | 212,704 | | | | CISO | PACW | 27,734 | 26,913 | | | | NEVP | AZPS | 2,273 | 3,845 | | | | NEVP | CISO | 22,169 | 24,238 | | | | NEVP | PACE | 135,951 | 168,554 | | | | PACE | AZPS | 113,054 | 72,227 | | | | PACE | NEVP | 9,866 | 7,823 | | | | PACE | PACW | 15,598 | 22,526 | | | | PACW | CISO | 31,535 | 43,313 | | | | PACW | PSEI | 15,723 | 18,140 | | | | PSEI | PACW | 29,323 | 33,838 | Table 2: Energy transfers (MWh) in the FMM and RTD for the second quarter 2017 **Graph 1: Estimated maximum transfer capacity** #### Reduced Renewable Curtailment and GHG Reductions The EIM benefit calculation includes the economic benefits that can be attributed to avoided renewable curtailment within the ISO. If not for energy transfers facilitated by the EIM, some renewable generation located within the ISO would have been curtailed via either economic or exceptional dispatch. The total avoided renewable curtailment volume in MWh for Q2 2017 was calculated to be 24,753 MWh (April) + 22,517 MWh (May) + 19,785 MWh (June) = 67,055 MWh total. The environmental benefits of avoided renewable curtailment are significant. Under the assumption that avoided renewable curtailments displace production from other resources at a default emission rate of 0.428 metric tons CO_2/MWh , avoided curtailments displaced an estimated 28,700 metric tons of CO_2 for Q2 2017. Avoided renewable curtailments also may have contributed to an increased volume of renewable credits that would otherwise have been unavailable. This report does not quantify the additional value in dollars associated with this benefit. Total estimated reductions in the curtailment of renewable energy along with the associated reductions in CO_2 are shown in Table 3. | Year | Quarter | MWh | Eq. Tons CO2 | |------|---------|---------|--------------| | | 1 | 8,860 | 3,792 | | 2015 | 2 | 3,629 | 1,553 | | 2015 | 3 | 828 | 354 | | | 4 | 17,765 | 7,521 | | 2016 | 1 | 112,948 | 48,342 | | | 2 | 158,806 | 67,969 | | | 3 | 33,094 | 14,164 | | | 4 | 23,390 | 10,011 | | | 1 | 52,651 | 22,535 | | 2017 | 2 | 67,055 | 28,700 | | | Total | 479,026 | 204,941 | Table 3: Total reduction in curtailment of renewable energy along with the associated reductions in CO₂ ### Flexible ramping procurement diversity savings The EIM facilitates procurement of flexible ramping capacity in the FMM to address variability that may occur in the RTD. Because variability across different BAAs may happen in opposite directions, the flexible ramping requirement for the entire EIM footprint can be less than the sum of individual BAA's requirements. This difference is known as flexible ramping procurement diversity savings. Starting in November 2016, the ISO replaced the flexible ramping constraint with flexible ramping products that provide both upward and downward ramping. The minimum and maximum flexible ramping requirements for each BAA and for each direction are listed in Table 4. | Year | Month | BAA | Direction | Minimum requirement | Maximum requirement | |------|-------|---------|-----------|---------------------|---------------------| | | | AZPS | up | 18 | 235 | | | | CISO | up | 108 | 1,000 | | 2017 | April | NEVP | up | 4 | 197 | | 2017 | | PACE | up | 88 | 300 | | | | PACW | up | 36 | 150 | | | | PSEI | up | 0 | 135 | | | | ALL EIM | up | 0 | 1,799 | | | | AZPS | down | 30 | 241 | | | | CISO | down | 92 | 1,000 | | | | NEVP | down | 7 | 207 | | | | PACE | down | 99 | 300 | | | | PACW | down | 40 | 175 | | | | PSEI | down | 0 | 135 | | | | ALL EIM | down | 3 | 1,200 | | | | AZPS | up | 30 | 260 | | | | CISO | up | 81 | 1,000 | | | | NEVP | up | 14 | 155 | | | | PACE | up | 124 | 300 | | 2017 | May | PACW | up | 8 | 150 | | | | PSEI | up | 0 | 135 | | | | ALL EIM | up | 0 | 1,756 | | | | AZPS | down | 18 | 241 | | | | CISO | down | 124 | 1,000 | | | | NEVP | down | 0 | 157 | | | | PACE | down | 84 | 300 | | | | PACW | down | 47 | 175 | | | | PSEI | down | 24 | 135 | | | | ALL EIM | down | 51 | 1,200 | | | | AZPS | up | 23 | 243 | | | | CISO | up | 171 | 1,000 | | | | NEVP | up | 17 | 221 | | | | PACE | up | 80 | 300 | | 2017 | June | PACW | up | 8 | 150 | | | | PSEI | up | 16 | 135 | | | | ALL EIM | up | 10 | 1,800 | | | | AZPS | down | 7 | 228 | | | | CISO | down | 200 | 1,000 | | | | NEVP | down | 0 | 228 | | | | PACE | down | 63 | 300 | | | | PACW | down | 33 | 175 | | | | PSEI | down | 18 | 135 | | | | ALL EIM | down | 91 | 1,200 | **Table 4: Flexible ramping requirements** The flexible ramping procurement diversity savings for all the intervals averaged over a month are shown in Table 5. The percentage savings is the average MW savings divided by the sum of the four individual BAA requirements. | | April | | May | | June | | |-------------------------|-------|-------|-------|-------|-------|-------| | Direction | Up | Down | Up | Down | Up | Down | | Average MW saving | 426 | 509 | 469 | 521 | 482 | 504 | | Sum of BAA requirements | 1,210 | 1,303 | 1,242 | 1,319 | 1,245 | 1,275 | | Percentage savings | 35% | 39% | 38% | 39% | 39% | 39% | Table 5: Flexible ramping procurement diversity savings for Second quarter 2017 Flexible ramping capacity may be used in RTD to handle uncertainties in the future interval. The RTD flexible ramping capacity is prorated to each BAA. Flexible ramping surplus MW is defined as the awarded flexible ramping capacity in RTD minus its share, and the flexible ramping surplus cost is defined as the flexible ramping surplus MW multiplied by the flexible ramping EIM-wide marginal price. A positive flexible ramping surplus MW is the capacity that a BAA provided to help other BAAs, and a negative flexible
ramping surplus MW is the capacity that a BAA received from other BAAs. The EIM dispatch cost for a BAA with positive flexible ramping surplus MW is increased because some capacities are used to help other BAAs. The flexible ramping surplus cost is subtracted from the BAA's EIM dispatch cost to reflect the true dispatch cost of a BAA. Please see the Benefit Report Methodology in the Appendix for more details. #### Conclusion Participation in the western EIM continues to show that utilities can realize cost benefits and reduced carbon emissions. With \$213.24 million in gross benefits to date, the realized savings are in line with analysis conducted by each EIM entity before they joined EIM. The EIM resource sharing also continues to have a positive effect on reducing greenhouse gas emissions by using renewable generation that otherwise would have been turned off. Use of this energy to meet demand across the EIM footprint is likely replacing less clean energy sources. The GHG quantified benefits due to avoided curtailments⁴ of 204,941 metric tons from 2015 to date is roughly equivalent to avoiding the emissions from 43,088 passenger cars driven for one year. ### **ATTACHMENT 1** ### MBR Tariff Revisions [Clean and Marked Forms Submitted Separately via eTariff] # **Nevada Power Company** **FERC Electric Tariff Volume No. 11** **Market-Based Rate Tariff** ### Nevada Power Company FERC Electric Tariff Volume No. 11 Market-Based Rate Tariff - 1. <u>Availability</u>: Nevada Power Company ("NPC" or "Seller") makes electric energy and capacity, available under this Tariff to any eligible purchaser for resale except as limited in Paragraph 9, makes sales of certain ancillary services in the California Independent System Operator market, and makes sales into the California ISO Energy Imbalance Market. - 2. <u>Applicability</u>: This Rate Schedule is applicable to all sales of energy and capacity by NPC to eligible purchasers that are not otherwise subject to a particular rate schedule of NPC. - 3. <u>Rates</u>: All sales pursuant to this Rate Schedule shall be made at rates negotiated between the purchaser and NPC. - 4. <u>Other Terms and Conditions</u>: All other terms and conditions for purchases of electric energy and capacity shall be established by agreement between the purchaser and NPC. - 5. <u>Seller Category</u>: Seller is a Category 2 seller in the Northwest and Southwest regions, and a Category 1 seller in the Central, Northeast, Southeast and Southwest Power Pool regions, as defined in 18 C.F.R. 35.36(a). - 6. <u>Ancillary Services</u>: - California: Seller offers regulation service, spinning reserve service, and non-spinning reserve service to the California Independent System Operator Corporation ("CAISO") and to others that are self-supplying ancillary services to the CAISO. - 7. Third Party Provider: Third-party ancillary services: Seller offers Regulation Service, Reactive Supply and Voltage Control Service, Energy and Generator Imbalance Service, Operating Reserve-Spinning, Operating Reserve-Supplemental and Primary Frequency Response Service. Sales will not include the following: (1) sales to an RTO or an ISO, i.e., where that entity has no ability to self-supply ancillary services but instead depends on third parties; and (2) sales to a traditional, franchised public utility affiliated with the third-party supplier, or sales where the underlying transmission service is on the system of the public utility affiliated with the third-party supplier. Sales of Operating Reserve-Spinning and Operating Reserve-Supplemental will not include sales to a public utility that is purchasing ancillary services to satisfy its own open access transmission tariff requirements to offer ancillary services to its own customers, except where the Sales of Regulation Service and Reactive Commission has granted authorization. Supply and Voltage Control Service will not include sales to a public utility that is purchasing ancillary services to satisfy its own open access transmission tariff requirements to offer ancillary services to its own customers, except at rates not to exceed the buying public utility transmission provider's OATT rate for the same service or where the Commission has granted authorization. - 8. <u>Compliance with Commission Regulations</u>: Seller shall comply with the provisions of 18 C.F.R. Part 35, Subpart H, as applicable, and with any conditions the Commission imposes in its orders concerning seller's market-based rate authority, including orders in which the Commission authorizes seller to engage in affiliate sales under this tariff or otherwise restricts or limits the seller's market-based rate authority. Failure to comply with the applicable provisions of 18 C.F.R. Part 35, Subpart H, and with any orders of the Commission concerning seller's market-based rate authority, will constitute a violation of this tariff. Sales into the CAISO Energy Imbalance Market will not be deemed to be sales to an affiliate for purposes of this section. - 9. <u>Limitations and Exemptions Regarding Market-Based Rate Authority</u>: NPC's tariff excludes market-based sales to customers located within the Idaho Power Company, NEVP, NorthWestern Corporation, PacifiCorp-East, and PacifiCorp-West Balancing Authority Areas. *See Sierra Pacific Power Co., et al.*, 147 FERC ¶ 61, 137 (2014); *see also Sierra Pacific Power Co.*, 95 FERC ¶ 61,193, at 61,675, *reh'g dismissed*, 96 FERC ¶ 61,050 (2001); *see also Sierra Pacific Power Co.*, 111 FERC ¶ 61,259, at P 21 (2005); *Nevada Power Co., et al.*, 155 FERC ¶ 61,249 at P 3 (2016). This limitation does not apply to sales made in the CAISO Energy Imbalance Market. NPC has been granted waiver of Subparts B and C of Part 35 of the Commission's regulations requiring the filing of cost-of-service information, except for sections 35.12(a), 35.13(b), 35.15 and 35.16. *Sierra Pacific Power Co.*, 95 FERC ¶ 61,193, at 61,679 (2001). - 10. <u>Mitigated Sales</u>: Sales of energy and capacity are permissible under this tariff in all balancing authority areas where the Seller has been granted market-based rate authority. Sales of energy and capacity under this tariff are also permissible at the metered boundary between the Seller's mitigated balancing authority area and a balancing authority area where the Seller has been granted market-based rate authority provided: (i) legal title of the power sold transfers at the metered boundary of the balancing authority area where the seller has market-based rate authority; and (ii) if the Seller sells at the metered boundary of a mitigated balancing authority area at market-based rates, then neither it nor its affiliates can sell into that mitigated balancing authority area from the outside. Seller must retain, for a period of five years from the date of the sale, all data and information related to the sale that demonstrates compliance with items (i) and (ii) above. Restrictions in this Section do not apply to sales made in the CAISO Energy Imbalance Market. - 11. <u>Sales into CAISO Energy Imbalance Market (EIM)</u>: Seller may make sales at market-based rates in the CAISO Energy Imbalance Market under this tariff. # **Nevada Power Company** **FERC Electric Tariff Volume No. 11** **Market-Based Rate Tariff** ### Nevada Power Company FERC Electric Tariff Volume No. 11 Market-Based Rate Tariff - 1. <u>Availability</u>: Nevada Power Company ("NPC" or "Seller") makes electric energy and capacity, available under this Tariff to any eligible purchaser for resale except as limited in Paragraph 9, makes sales of certain ancillary services in the California Independent System Operator market, and makes sales into the California ISO Energy Imbalance Market. - 2. <u>Applicability</u>: This Rate Schedule is applicable to all sales of energy and capacity by NPC to eligible purchasers that are not otherwise subject to a particular rate schedule of NPC. - 3. <u>Rates</u>: All sales pursuant to this Rate Schedule shall be made at rates negotiated between the purchaser and NPC. - 4. <u>Other Terms and Conditions</u>: All other terms and conditions for purchases of electric energy and capacity shall be established by agreement between the purchaser and NPC. - 5. <u>Seller Category</u>: Seller is a Category 2 seller in the Northwest and Southwest regions, and a Category 1 seller in the Central, Northeast, Southeast and Southwest Power Pool regions, as defined in 18 C.F.R. 35.36(a). - 6. <u>Ancillary Services</u>: - California: Seller offers regulation service, spinning reserve service, and non-spinning reserve service to the California Independent System Operator Corporation ("CAISO") and to others that are self-supplying ancillary services to the CAISO. - 7. Third Party Provider: Third-party ancillary services: Seller offers Regulation Service, Reactive Supply and Voltage Control Service, Energy and Generator Imbalance Service, Operating Reserve-Spinning, Operating Reserve-Supplemental and Primary Frequency Response Service. Sales will not include the following: (1) sales to an RTO or an ISO, i.e., where that entity has no ability to self-supply ancillary services but instead depends on third parties; and (2) sales to a traditional, franchised public utility affiliated with the third-party supplier, or sales where the underlying transmission service is on the system of the public utility affiliated with the third-party supplier. Sales of Operating Reserve-Spinning and Operating Reserve-Supplemental will not include sales to a public utility that is purchasing ancillary services to satisfy its own open access transmission tariff requirements to offer ancillary services to its own customers, except where the Sales of Regulation Service and Reactive Commission has granted authorization. Supply and Voltage Control Service will not include sales to a public utility that is purchasing ancillary services to satisfy its own open access transmission tariff requirements to
offer ancillary services to its own customers, except at rates not to exceed the buying public utility transmission provider's OATT rate for the same service or where the Commission has granted authorization. - 8. <u>Compliance with Commission Regulations</u>: Seller shall comply with the provisions of 18 C.F.R. Part 35, Subpart H, as applicable, and with any conditions the Commission imposes in its orders concerning seller's market-based rate authority, including orders in which the Commission authorizes seller to engage in affiliate sales under this tariff or otherwise restricts or limits the seller's market-based rate authority. Failure to comply with the applicable provisions of 18 C.F.R. Part 35, Subpart H, and with any orders of the Commission concerning seller's market-based rate authority, will constitute a violation of this tariff. <u>Sales into the CAISO Energy Imbalance Market will not be deemed to be sales to an affiliate for purposes of this section.</u> - 9. <u>Limitations and Exemptions Regarding Market-Based Rate Authority</u>: NPC's tariff excludes market-based sales to customers located within the Idaho Power Company, NEVP, NorthWestern Corporation, PacifiCorp-East, and PacifiCorp-West Balancing Authority Areas. *See Sierra Pacific Power Co., et al.*, 147 FERC ¶ 61, 137 (2014); *see also Sierra Pacific Power Co.*, 95 FERC ¶ 61,193, at 61,675, *reh'g dismissed*, 96 FERC ¶ 61,050 (2001); *see also Sierra Pacific Power Co.*, 111 FERC ¶ 61,259, at P 21 (2005); *Nevada Power Co., et al.*, 155 FERC ¶ 61,249 at P 3 (2016). This limitation does not apply to sales made in the CAISO Energy Imbalance Market. NPC has been granted waiver of Subparts B and C of Part 35 of the Commission's regulations requiring the filing of cost-of-service information, except for sections 35.12(a), 35.13(b), 35.15 and 35.16. *Sierra Pacific Power Co.*, 95 FERC ¶ 61,193, at 61,679 (2001). - 10. Mitigated Sales: Sales of energy and capacity are permissible under this tariff in all balancing authority areas where the Seller has been granted market-based rate authority. Sales of energy and capacity under this tariff are also permissible at the metered boundary between the Seller's mitigated balancing authority area and a balancing authority area where the Seller has been granted market-based rate authority provided: (i) legal title of the power sold transfers at the metered boundary of the balancing authority area where the seller has market-based rate authority; and (ii) if the Seller sells at the metered boundary of a mitigated balancing authority area at market-based rates, then neither it nor its affiliates can sell into that mitigated balancing authority area from the outside. Seller must retain, for a period of five years from the date of the sale, all data and information related to the sale that demonstrates compliance with items (i) and (ii) above. Restrictions in this Section do not apply to sales made in the CAISO Energy Imbalance Market. - 11. Sales into CAISO Energy Imbalance Market (EIM): Seller may make sales at market-based rates in the CAISO Energy Imbalance Market under this tariff. All EIM bids by Seller shall not exceed the appropriate Default Energy Bid calculated in accordance with the Variable Cost Option or Negotiated Rate Option provided in the CAISO Tariff, and Seller shall be paid in accordance with the CAISO Tariff. In the event that data on the CAISO calculation of the Default Energy Bid is not available in a timely manner to the Seller for the applicable period, the Default Energy Bid for the same period from the preceding day shall govern for purposes of this provision. When the Default Energy Bid for the same period from the preceding day is used under this provision, Seller shall timely post notice of such an occurrence on its Open Access Same-Time Information System. ## **Sierra Pacific Power Company** **FERC Electric Tariff Volume No. 7** **Market-Based Rate Tariff** ### Sierra Pacific Power Company FERC Electric Tariff Volume No. 7 Market-Based Rate Tariff - 1. <u>Availability</u>: Sierra Pacific Power Company ("SPPC" or "Seller") makes electric energy and capacity, available under this Tariff to any eligible purchaser for resale except as limited in Paragraph 9, makes sales of certain ancillary services in the California Independent System Operator market, and makes sales into the California ISO Energy Imbalance Market. - 2. <u>Applicability</u>: This Rate Schedule is applicable to all sales of energy and capacity by SPPC to eligible purchasers that are not otherwise subject to a particular rate schedule of SPPC. - 3. <u>Rates</u>: All sales pursuant to this Rate Schedule shall be made at rates negotiated between the purchaser and SPPC. - 4. <u>Other Terms and Conditions</u>: All other terms and conditions for purchases of electric energy and capacity shall be established by agreement between the purchaser and SPPC. - 5. <u>Seller Category</u>: Seller is a Category 2 seller in the Northwest region, and a Category 1 seller in the Central, Northeast, Southeast, Southwest, and Southwest Power Pool regions, as defined in 18 C.F.R. 35.36(a). - 6. <u>Ancillary Services</u>: - California: Seller offers regulation service, spinning reserve service, and non-spinning reserve service to the California Independent System Operator Corporation ("CAISO") and to others that are self-supplying ancillary services to the CAISO. - 7. Third Party Provider: Third-party ancillary services: Seller offers Regulation Service, Reactive Supply and Voltage Control Service, Energy and Generator Imbalance Service, Operating Reserve-Spinning, Operating Reserve-Supplemental and Primary Frequency Response Service. Sales will not include the following: (1) sales to an RTO or an ISO, i.e., where that entity has no ability to self-supply ancillary services but instead depends on third parties; and (2) sales to a traditional, franchised public utility affiliated with the third-party supplier, or sales where the underlying transmission service is on the system of the public utility affiliated with the third-party supplier. Sales of Operating Reserve-Spinning and Operating Reserve-Supplemental will not include sales to a public utility that is purchasing ancillary services to satisfy its own open access transmission tariff requirements to offer ancillary services to its own customers, except where the Commission has granted authorization. Sales of Regulation Service and Reactive Supply and Voltage Control Service will not include sales to a public utility that is purchasing ancillary services to satisfy its own open access transmission tariff requirements to offer ancillary services to its own customers, except at rates not to exceed the buying public utility transmission provider's OATT rate for the same service or where the Commission has granted authorization. - 8. <u>Compliance with Commission Regulations</u>: Seller shall comply with the provisions of 18 C.F.R. Part 35, Subpart H, as applicable, and with any conditions the Commission imposes in its orders concerning seller's market-based rate authority, including orders in which the Commission authorizes seller to engage in affiliate sales under this tariff or otherwise restricts or limits the seller's market-based rate authority. Failure to comply with the applicable provisions of 18 C.F.R. Part 35, Subpart H, and with any orders of the Commission concerning seller's market-based rate authority, will constitute a violation of this tariff. Sales into the CAISO Energy Imbalance Market will not be deemed to be sales to an affiliate for purposes of this section. - 9. <u>Limitations and Exemptions Regarding Market-Based Rate Authority</u>: SPPC's tariff excludes market-based sales to customers located within the Idaho Power Company, NEVP, NorthWestern Corporation, PacifiCorp-East, and PacifiCorp-West Balancing Authority Areas. *See Sierra Pacific Power Co., et al.*, 147 FERC ¶ 61, 137 (2014); *see also Sierra Pacific Power Co.*, 95 FERC ¶ 61,193, at 61,675, *reh'g dismissed*, 96 FERC ¶ 61,050 (2001); *see also Sierra Pacific Power Co.*, 111 FERC ¶ 61,259, at P 21 (2005); *Nevada Power Co., et al.*, 155 FERC ¶ 61,249 at P 3 (2016). This limitation does not apply to sales made in the CAISO Energy Imbalance Market. SPPC has been granted waiver of Subparts B and C of Part 35 of the Commission's regulations requiring the filing of cost-of-service information, except for sections 35.12(a), 35.13(b), 35.15 and 35.16. *Sierra Pacific Power Co.*, 95 FERC ¶ 61,193, at 61,679 (2001). - 10. <u>Mitigated Sales</u>: Sales of energy and capacity are permissible under this tariff in all balancing authority areas where the Seller has been granted market-based rate authority. Sales of energy and capacity under this tariff are also permissible at the metered boundary between the Seller's mitigated balancing authority area and a balancing authority area where the Seller has been granted market-based rate authority provided: (i) legal title of the power sold transfers at the metered boundary of the balancing authority area where the seller has market-based rate authority; and (ii) if the Seller sells at the metered boundary of a mitigated balancing authority area at market-based rates, then neither it nor its affiliates can sell into that mitigated balancing authority area from the outside. Seller must retain, for a period of five years from the date of the sale, all data and information related to the sale that demonstrates compliance with items (i) and (ii) above. Restrictions in this Section do not apply to sales made in the CAISO Energy Imbalance Market. - 11. <u>Sales into CAISO Energy Imbalance Market (EIM)</u>: Seller may make sales at market-based rates in the CAISO Energy Imbalance Market under this tariff. ## **Sierra Pacific Power Company** **FERC Electric Tariff Volume No. 7** **Market-Based Rate Tariff** ### Sierra Pacific Power Company FERC Electric Tariff Volume No. 7 Market-Based
Rate Tariff - 1. <u>Availability</u>: Sierra Pacific Power Company ("SPPC" or "Seller") makes electric energy and capacity, available under this Tariff to any eligible purchaser for resale except as limited in Paragraph 9, makes sales of certain ancillary services in the California Independent System Operator market, and makes sales into the California ISO Energy Imbalance Market. - 2. <u>Applicability</u>: This Rate Schedule is applicable to all sales of energy and capacity by SPPC to eligible purchasers that are not otherwise subject to a particular rate schedule of SPPC. - 3. <u>Rates</u>: All sales pursuant to this Rate Schedule shall be made at rates negotiated between the purchaser and SPPC. - 4. <u>Other Terms and Conditions</u>: All other terms and conditions for purchases of electric energy and capacity shall be established by agreement between the purchaser and SPPC. - 5. <u>Seller Category</u>: Seller is a Category 2 seller in the Northwest region, and a Category 1 seller in the Central, Northeast, Southeast, Southwest, and Southwest Power Pool regions, as defined in 18 C.F.R. 35.36(a). - 6. <u>Ancillary Services</u>: - California: Seller offers regulation service, spinning reserve service, and non-spinning reserve service to the California Independent System Operator Corporation ("CAISO") and to others that are self-supplying ancillary services to the CAISO. - 7. Third Party Provider: Third-party ancillary services: Seller offers Regulation Service, Reactive Supply and Voltage Control Service, Energy and Generator Imbalance Service, Operating Reserve-Spinning, Operating Reserve-Supplemental and Primary Frequency Response Service. Sales will not include the following: (1) sales to an RTO or an ISO, i.e., where that entity has no ability to self-supply ancillary services but instead depends on third parties; and (2) sales to a traditional, franchised public utility affiliated with the third-party supplier, or sales where the underlying transmission service is on the system of the public utility affiliated with the third-party supplier. Sales of Operating Reserve-Spinning and Operating Reserve-Supplemental will not include sales to a public utility that is purchasing ancillary services to satisfy its own open access transmission tariff requirements to offer ancillary services to its own customers, except where the Commission has granted authorization. Sales of Regulation Service and Reactive Supply and Voltage Control Service will not include sales to a public utility that is purchasing ancillary services to satisfy its own open access transmission tariff requirements to offer ancillary services to its own customers, except at rates not to exceed the buying public utility transmission provider's OATT rate for the same service or where the Commission has granted authorization. - 8. <u>Compliance with Commission Regulations</u>: Seller shall comply with the provisions of 18 C.F.R. Part 35, Subpart H, as applicable, and with any conditions the Commission imposes in its orders concerning seller's market-based rate authority, including orders in which the Commission authorizes seller to engage in affiliate sales under this tariff or otherwise restricts or limits the seller's market-based rate authority. Failure to comply with the applicable provisions of 18 C.F.R. Part 35, Subpart H, and with any orders of the Commission concerning seller's market-based rate authority, will constitute a violation of this tariff. <u>Sales into the CAISO Energy Imbalance Market will not be deemed to be sales to an affiliate for purposes of this section.</u> - 9. <u>Limitations and Exemptions Regarding Market-Based Rate Authority</u>: SPPC's tariff excludes market-based sales to customers located within the Idaho Power Company, NEVP, NorthWestern Corporation, PacifiCorp-East, and PacifiCorp-West Balancing Authority Areas. *See Sierra Pacific Power Co., et al.*, 147 FERC ¶ 61, 137 (2014); *see also Sierra Pacific Power Co.*, 95 FERC ¶ 61,193, at 61,675, *reh'g dismissed*, 96 FERC ¶ 61,050 (2001); *see also Sierra Pacific Power Co.*, 111 FERC ¶ 61,259, at P 21 (2005); *Nevada Power Co., et al.*, 155 FERC ¶ 61,249 at P 3 (2016). This limitation does not apply to sales made in the CAISO Energy Imbalance Market. SPPC has been granted waiver of Subparts B and C of Part 35 of the Commission's regulations requiring the filing of cost-of-service information, except for sections 35.12(a), 35.13(b), 35.15 and 35.16. *Sierra Pacific Power Co.*, 95 FERC ¶ 61,193, at 61,679 (2001). - 10. Mitigated Sales: Sales of energy and capacity are permissible under this tariff in all balancing authority areas where the Seller has been granted market-based rate authority. Sales of energy and capacity under this tariff are also permissible at the metered boundary between the Seller's mitigated balancing authority area and a balancing authority area where the Seller has been granted market-based rate authority provided: (i) legal title of the power sold transfers at the metered boundary of the balancing authority area where the seller has market-based rate authority; and (ii) if the Seller sells at the metered boundary of a mitigated balancing authority area at market-based rates, then neither it nor its affiliates can sell into that mitigated balancing authority area from the outside. Seller must retain, for a period of five years from the date of the sale, all data and information related to the sale that demonstrates compliance with items (i) and (ii) above. Restrictions in this Section do not apply to sales made in the CAISO Energy Imbalance Market. - 11. Sales into CAISO Energy Imbalance Market (EIM): Seller may make sales at market-based rates in the CAISO Energy Imbalance Market under this tariff. All EIM bids by Seller shall not exceed the appropriate Default Energy Bid calculated in accordance with the Variable Cost Option or Negotiated Rate Option provided in the CAISO Tariff, and Seller shall be paid in accordance with the CAISO Tariff. In the event that data on the CAISO calculation of the Default Energy Bid is not available in a timely manner to the Seller for the applicable period, the Default Energy Bid for the same period from the preceding day shall govern for purposes of this provision. When the Default Energy Bid for the same period from the preceding day is used under this provision, Seller shall timely post notice of such an occurrence on its Open Access Same-Time Information System. # 8. <u>LIMITATIONS AND EXEMPTIONS REGARDING MARKET-BASED</u> RATE AUTHORITY - (a) <u>Mitigated Markets:</u> Seller does not have authority under this tariff to make sales within the Idaho Power Company, NEVP, NorthWestern Corporation, PacifiCorp-East, or PacifiCorp-West Balancing Authority Areas. *See Sierra Pacific Power Co.*, 95 FERC ¶ 61,193, at 61,675, *reh'g dismissed*, 96 FERC ¶ 61,050 (2001); *see also Sierra Pacific Power Co.*, 111 FERC ¶ 61,259, at P 21 (2005); *Nevada Power Co.*, et al., 155 FERC ¶ 61,249 at P 3 (2016). This limitation does not apply to sales made in the California Independent System Operator Corporation ("CAISO") Energy Imbalance Market. - (b) Mitigated Sales: Sales of energy and capacity are permissible under this tariff in all balancing authority areas where the Seller has been granted market-based rate authority. Sales of energy and capacity under this tariff are also permissible at the metered boundary between the Seller's mitigated balancing authority area and a balancing authority area where the Seller has been granted market-based rate authority provided: (i) legal title of the power sold transfers at the metered boundary of the balancing authority area where the Seller has market-based rate authority; and (ii) if the Seller sells at the metered boundary of a mitigated balancing authority area at market-based rates, then neither it nor its affiliates can sell into that mitigated balancing authority area from the outside. Seller must retain, for a period of five years from the date of the sale, all data and information related to the sale that demonstrates compliance with items (i) and (ii) above. Restrictions in this Section 8(b) do not apply to sales made in the CAISO Energy Imbalance Market. - (c) <u>Sales into CAISO Energy Imbalance Market (EIM)</u>: Seller may make sales at market-based rates in the CAISO Energy Imbalance Market under this tariff. Seller's EIM bids may be subject to mitigation by the CAISO in accordance with the market power mitigation terms of the CAISO Tariff. To the extent that Seller lacks the requisite market-based rate authority at any time for sales into the EIM, any EIM bids by Sellers shall be limited to its Default Energy Bid as calculated in accordance with the CAISO Tariff, and Seller shall be paid in accordance with the CAISO Tariff. # 8. <u>LIMITATIONS AND EXEMPTIONS REGARDING MARKET-BASED</u> RATE AUTHORITY - (a) <u>Mitigated Markets:</u> Seller does not have authority under this tariff to make sales within the Idaho Power Company, NEVP, NorthWestern Corporation, PacifiCorp-East, or PacifiCorp-West Balancing Authority Areas. *See Sierra Pacific Power Co.*, 95 FERC ¶ 61,193, at 61,675, *reh'g dismissed*, 96 FERC ¶ 61,050 (2001); *see also Sierra Pacific Power Co.*, 111 FERC ¶ 61,259, at P 21 (2005); *Nevada Power Co.*, et al., 155 FERC ¶ 61,249 at P 3 (2016). This limitation does not apply to sales made in the California Independent System Operator Corporation ("CAISO") Energy Imbalance Market. - (b) Mitigated Sales: Sales of energy and capacity are permissible under this tariff in all balancing authority areas where the Seller has been granted market-based rate authority. Sales of energy and capacity under this tariff are also permissible at the metered boundary between the Seller's mitigated balancing authority area and a balancing authority area where the Seller has been granted market-based rate authority provided: (i) legal title of the power sold transfers at the metered
boundary of the balancing authority area where the Seller has market-based rate authority; and (ii) if the Seller sells at the metered boundary of a mitigated balancing authority area at market-based rates, then neither it nor its affiliates can sell into that mitigated balancing authority area from the outside. Seller must retain, for a period of five years from the date of the sale, all data and information related to the sale that demonstrates compliance with items (i) and (ii) above. Restrictions in this Section 8(b) do not apply to sales made in the CAISO Energy Imbalance Market. - Sales into CAISO Energy Imbalance Market (EIM): Seller may make sales at (c) market-based rates in the CAISO Energy Imbalance Market under this tariff. All EIM bids by Seller shall not exceed the appropriate Default Energy Bid calculated in accordance with the Variable Cost Option or Negotiated Rate Option provided in the CAISO Tariff, and Seller shall be paid in accordance with the CAISO Tariff. In the event that data on the CAISO calculation of the Default Energy Bid is not available in a timely manner to Seller for the applicable period, the Default Energy Bid for the same period from the preceding day shall govern for purposes of this provision. When the Default Energy Bid for the same period from the preceding day is used under this provision, Seller shall timely post notice of such an occurrence on its Open Access Same-Time Information System. Seller's EIM bids may be subject to mitigation by the CAISO in accordance with the market power mitigation terms of the CAISO Tariff. To the extent that Seller lacks the requisite market-based rate authority at any time for sales into the EIM, any EIM bids by Sellers shall be limited to its Default Energy Bid as calculated in accordance with the CAISO Tariff, and Seller shall be paid in accordance with the CAISO Tariff. ### 9. <u>COMPLIANCE WITH COMMISSION REGULATIONS</u> Seller shall comply with the provisions of 18 CFR Part 35, Subpart H, as applicable, and with any conditions the Commission imposes in its orders concerning seller's market-based rate authority, including orders in which the Commission authorizes seller to engage in affiliate sales under this tariff or otherwise restricts or limits the seller's market-based rate authority. Failure to comply with the applicable provisions of 18 CFR Part 35, Subpart H, and with any orders of the Commission concerning seller's market-based rate authority, will constitute a violation of this tariff. Sales into the CAISO Energy Imbalance Market will not be deemed to be sales to an affiliate for purposes of this section. ### 9. <u>COMPLIANCE WITH COMMISSION REGULATIONS</u> Seller shall comply with the provisions of 18 CFR Part 35, Subpart H, as applicable, and with any conditions the Commission imposes in its orders concerning seller's market-based rate authority, including orders in which the Commission authorizes seller to engage in affiliate sales under this tariff or otherwise restricts or limits the seller's market-based rate authority. Failure to comply with the applicable provisions of 18 CFR Part 35, Subpart H, and with any orders of the Commission concerning seller's market-based rate authority, will constitute a violation of this tariff. Sales into the CAISO Energy Imbalance Market will not be deemed to be sales to an affiliate for purposes of this section. ### **ATTACHMENT 2** List of Affiliates Berkshire Hathaway Energy Company P.O. Box 657 Des Moines, Iowa 50306-0657 (515) 242-4099 Telephone (515) 281-2460 Fax E-mail: pjleighton@midamerican.com #### PAUL J. LEIGHTON Vice President, Assistant Corporate Secretary & Assistant General Counsel #### Via e-Filing October 8, 2015 Honorable Kimberly D. Bose Secretary Federal Energy Regulatory Commission 888 First Street, NE Washington, DC 20426 Re: Docket No. HC16-__-000 Update to FERC-65 "Notification of Holding Company Status" Dear Ms. Bose: Pursuant to Section 366.4(a) of the Federal Energy Regulatory Commission's ("Commission") regulations¹, Berkshire Hathaway Energy Company ("BHE"), on behalf of itself; its parent, Berkshire Hathaway Inc.; and its subsidiary holding companies, hereby electronically files this update to its FERC-65 Notification of Holding Company Status. #### I. Contents of Filing The contents of this filing are as follows: - This transmittal letter; - FERC-65 Notification of Holding Company Status; - Exhibit A to FERC-65, list of Berkshire Hathaway Inc. non-BHE subsidiaries; and - Exhibit B to FERC-65, list of BHE non-public-utility company subsidiaries. ¹ 18 C.F.R. § 366.4(a). Ms. Kimberly D. Bose, Secretary Federal Energy Regulatory Commission October 8, 2015 Page 2 ## II. Purpose of Filing In accordance with Section 366.4(a), the attached FERC-65 updates the initial notification filed on June 15, 2006 in Docket No. HC06-1-000, as previously updated, to include a new subsidiary holding companies created since the most recent updated FERC-65 was filed. ## **III.** Communication BHE respectfully requests that all communications regarding this filing be directed to the following individuals: Natalie L. Hocken Paul J. Leighton Senior Vice President and Vice President and General Counsel Assistant General Counsel Berkshire Hathaway Energy Company Berkshire Hathaway Energy Company Lloyd Center Tower 825 NE Multnomah Portland, Oregon 97232 Telephone: 503.813.7205 4299 NW Urbandale Drive Urbandale, Iowa 50322 Telephone: 515.242.4099 Facsimile: 515.281.2460 Facsimile: 503.8137262 Email: pjleighton@midamerican.com Email: nlhocken@berkshirehathwayenergy.com Sincerely, /s/ Paul J. Leighton Paul J. Leighton Vice President and Assistant General Counsel #### UNITED STATES OF AMERICA ## FEDERAL ENERGY REGULATORY COMMISSION | Berkshire Hathaway Inc. |) | Docket No. HC16000 | |-----------------------------------|---|--------------------| | Berkshire Hathaway Energy Company |) | | #### FERC-65 #### NOTIFICATION OF HOLDING COMPANY STATUS Pursuant to the Public Utility Holding Company Act of 2005 and Section 366.4(a) of the Federal Energy Regulatory Commission's ("Commission") regulations thereunder, Berkshire Hathaway Energy Company ("BHE") on behalf of itself; its parent, Berkshire Hathaway Inc.; and its subsidiary holding companies hereby notifies the Commission that each of the below identified entities is a "holding company" within the meaning of 18 C.F.R. § 366.1², and provides the following information: - 1. Name and Address of Holding Company. - (a) <u>Top Holding Company</u>. Berkshire Hathaway Inc. 1440 Kiewit Plaza Omaha, Nebraska 68131 (b) Subsidiary Holding Companies Not Exempt Under 18 C.F.R. § 366.3(a). Berkshire Hathaway Energy Company 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 MidAmerican Funding, LLC 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 MHC Inc. 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 - ¹ 18 C.F.R. § 366.4(a). ² Excluded from this Notice of Holding Company Status are the subsidiary holding companies of solely qualifying facilities, exempt wholesale generators and foreign utility companies in accordance with 18 C.F.R. § 366.3(a). PPW Holdings LLC 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 NVE Holdings, LLC 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 NV Energy, Inc. 6100 Neil Road Reno, Nevada 89511 NNGC Acquisition, LLC 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 KR Holding, LLC 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 KR Acquisition 1, LLC 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 KR Acquisition 2, LLC 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 BHE U.S. Transmission, LLC 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 BHE America Transco, LLC³ 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 BHE Midcontinent Transmission Holdings, LLC⁴ 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 ³ BHE America Transco, LLC owns a 50% interest in Electric Transmission America, LLC which owns a 50% interest in Prairie Wind Transmission, LLC. ⁴ BHE Midcontinent Transmission Holdings, LLC owns a 50% interest in Midwest Power Midcontinent Transmission Development, LLC which owns 100% of Midwest Power Transmission Arkansas, LLC. Midwest Power Midcontinent Transmission Development, LLC 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 BHE Southwest Transmission Holdings, LLC⁵ 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 MPT Heartland Development, LLC 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 Electric Transmission America, LLC 700 Morrison Road Gahanna, Ohio 43230 BHE Texas Transco, LLC⁶ 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 California Utility Holdco, LLC 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 MTL Canyon Holdings, LLC⁷ 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 TransCanyon, LLC 400 North 5th Street Phoenix, AZ 85004 IES Holding, LLC 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 Phillips 66 3010 Briarpark Drive Houston, Texas 77042 ⁵ BHE Southwest Transmission Holdings, LLC owns a 50% interest in MPT Heartland Development, LLC which owns a 100% interest in Kanstar Transmission, LLC. ⁶ BHE Texas Transco, LLC owns a 50% interest in Electric Transmission Texas, LLC, a public utility providing electric transmission service solely within the Electric Reliability Council of Texas region. ⁷ MTL Canyon Holdings, LLC owns a 50% interest in TransCanyon, LLC which owns a 100% interest in TransCanyon DCR, LLC. ## 2. <u>Public Utilities and Natural Gas Companies in the Holding Company System.</u> ## (a) Public Utilities. MidAmerican Energy Company 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 PacifiCorp Lloyd Center Tower 825 NE Multnomah Portland, Oregon 97232 Nevada Power Company 6226 West Sahara Avenue Las Vegas, Nevada 89146 Sierra Pacific Power Company 6100 Neil Road Reno, Nevada 89511 Prairie Wind Transmission, LLC 818 South Kansas Avenue
Topeka, Kansas 66601 MidAmerican Central California Transco, LLC 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 TransCanyon DCR, LLC 400 North 5th Street Phoenix, AZ 85004 MidAmerican Energy Services, LLC 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 Midwest Power Transmission Arkansas, LLC 818 South Kansas Avenue Topeka, Kansas 66612 Kanstar Transmission, LLC 818 South Kansas Avenue Topeka, Kansas 66612 Phillips 66 Company 3010 Briarpark Drive Houston, Texas 77042 ## (b) <u>Natural Gas Companies</u>. Northern Natural Gas Company 1111 South 103rd Street Omaha, Nebraska 68124 Kern River Gas Transmission Company 2755 East Cottonwood Parkway, Suite 300 Salt Lake City, Utah 84121 DCP Midstream, LLC 370 17th Street, Suite 2500 Denver, CO 80202 Denver, CO 80202 Rockies Express Pipeline LLC 4200 W. 115th Street, Suite 350 Leawood, Kansas 66211 3. <u>Service Companies or Special Purpose Subsidiaries Providing Non-Power Goods and Services</u>. (Each of the below companies is a special purpose subsidiary.) Bridger Coal Company 1407 West North Temple, Room 320 Salt Lake City, Utah 84116-3187 Interwest Mining Company 201 South Main, Suite 2100 Salt Lake City, Utah 84111 MidAmerican Energy Machining Services LLC 666 Grand Avenue, Suite 500 Des Moines, Iowa 50309-2580 MEHC Insurance Services Ltd. 148 College Street Burlington, Vermont 05401-8476 Metalogic Inspection Services Inc. 7211-68 Avenue NW Edmonton, Alberta Canada T6B 3T6 NVE Insurance Company, Inc. 6226 West Sahara Avenue Las Vegas, Nevada 89146 Trapper Mining Inc. 1407 West North Temple, Room 320 Salt Lake City, Utah 84116-3187 CalEnergy, LLC 1111 South 103rd Street Omaha, Nebraska 68124 CalEnergy Generation Operating Company 1111 South 103rd Street Omaha, Nebraska 68124 Metalogic Inspection Services Inc. 7211 68 Avenue Edmonton, Alberta Canada T6B 3T6 ## 4. Affiliates and Subsidiaries and Corporate Relationship to Each Other. See list of Berkshire Hathaway Inc. non-BHE subsidiaries attached as Exhibit A. See list of BHE non-public utility company subsidiaries attached as Exhibit B. ## 5. Communications. All communications regarding this filing should be addressed to the following: Natalie L. Hocken Paul J. Leighton Senior Vice President and Vice President and General Counsel Assistant General Counsel Berkshire Hathaway Energy Company Berkshire Hathaway Energy Company Lloyd Center Tower 825 NE Multnomah Portland, Oregon 97232 Telephone: 503.813.7205 4299 NW Urbandale Drive Urbandale, Iowa 50322 Telephone: 515.242.4099 Facsimile: 515.281.2460 Facsimile: 503.813.7262 Email: pjleighton@midamerican.com Email: nlhocken@berkshirehathwayenergy.com Respectfully submitted, /s/ Paul J. Leighton Vice President and Assistant General Counsel Berkshire Hathaway Energy Company Dated: October 8, 2015 ## **EXHIBIT A** # BERKSHIRE HATHAWAY INC. NON-BERKSHIRE HATHAWAY ENERGY COMPANY SUBSIDIARIES See attached | Company | % | Related Company | Street | City | State/Country | Zip | Active | |--------------------------------------|--------|-------------------------|----------------------------------|-----------------|-----------------|-------|--------| | 1204 Commercial, LLC | 100% | BH Auto | P.O. Box 795 | Shawnee Mission | KS | 66201 | Х | | 121 Acquisition Company LLC | 80.1% | Nebraska Furniture Mart | 14801 Quorum Drive Ste 500 | Dallas | TX | 75254 | Х | | 121 Development, Inc. | 100% | BH Auto | P. O. Box 16460 | Phoenix | AZ | 85011 | Х | | 1221 N. Central, LP | 100% | BH Auto | P.O. Box 795 | Shawnee Mission | KS | 66201 | Х | | 1321 N. Central, LP | 100% | BH Auto | P.O. Box 795 | Shawnee Mission | KS | 66201 | X | | 15 West LLC | 99.99% | Affordable Housing | | Vancouver | WA | | Х | | 1st in Media LLC | 25% | Business Wire | 44 Montgomery Street, 39th Floor | San Francisco | CA | 94104 | Х | | 21 SPC, Inc. | 100% | Clayton Homes | 620 Market St., Ste. 100 | Knoxville | TN | 37902 | Х | | 2150 Cobb Development, Inc. | 100% | BH Auto | P. O. Box 16460 | Phoenix | AZ | 85011 | Х | | 21st Communities, Inc. | 100% | Clayton Homes | 620 Market St., Ste. 100 | Knoxville | TN | 37902 | Х | | 21st Mortgage Corporation | 100% | Clayton Homes | 620 Market St., Ste. 100 | Knoxville | TN | 37902 | Х | | 2610 Forest Lane Limited Partnership | 100% | BH Auto | 1550 E. Missouri Avenue | Phoenix | AZ | 85014 | Х | | 2701 Camelback Development, Inc. | 100% | BH Auto | 1550 E. Missouri Avenue | Phoenix | AZ | 85014 | Х | | 2701 N. Central, LP | 100% | BH Auto | P.O. Box 795 | Shawnee Mission | KS | 66201 | Х | | 3521 E. Sunshine, LLC | 100% | BH Auto | | Clayton | MO | | Х | | 3655 S. Campbell II, LLC | 100% | BH Auto | | Clayton | MO | | Х | | 3Wire Group, Inc. | 100% | Marmon | 101 Broadway St. W | Osseo | MN | 55369 | Х | | 56th Street AXP Campus LLC | 14.65% | American Express | 2394 E. Camelback Road | Phoenix | AZ | 85016 | Х | | 66 Pipe Line Company | 11.4% | Phillips 66 | P.O. Box 9000 | Bartlesville | ОК | 74005 | Х | | 6991 Development, Inc. | 100% | BH Auto | 1550 E. Missouri Avenue | Phoenix | AZ | 85014 | х | | 777 Main Street LLC | 99% | Affordable Housing | 95 Reef Road | Fairfield | СТ | 06824 | Х | | 800 N. Central, LP | 100% | BH Auto | P.O. Box 795 | Shawnee Mission | KS | 66201 | Х | | 802912 Ontario Ltd. | 26.9% | Kraft Heinz | | Toronto | Ontario, Canada | | | | 8400 Hickory, LLC | 80.1% | Nebraska Furniture Mart | 14801 Quorum Drive Ste 500 | Dallas | TX | 75254 | х | |---|--------|-------------------------|------------------------------|-----------------|-------------------------|---------|---| | 901 E. Division, LLC | 100% | BH Auto | P.O. Box 795 | Shawnee Mission | KS | 66201 | Х | | 903564 Alberta Ltd. (Overwalls Paint) | | Benjamin Moore | 1675 32nd Avenue | Calgary | Alberta
Canada | T2E 7Z5 | х | | 9901 Coors Blvd, LLC | 100% | BH Auto | 123 East Marcy Ste 201 | Sante Fe | NM | 87501 | Х | | A.A. Kidan Ltd. | 100% | Iscar | 11 Gan Raveh Avenue | Yavne | Israel | 81222 | Х | | A.F. Husain LLC | | Iscar | P. O. Box 4007 | Dubai | United Arab
Emirates | | х | | Abbotsford Paint & Decorating Centre Inc. | 66.7% | Benjamin Moore | Unit 1 - 34252 Marshall Road | Abbotsford | вс | V2S 1L9 | х | | ABC Nissan LLC | 80% | BH Auto | 1300 E. Camelback Road | Phoenix | AZ | 85014 | Х | | Aberdeen Dialysis, LLC | 17.95% | DaVita Healthcare | 780 West Bel Air Avenue | Aberdeen | MD | 21001 | х | | Able Dialysis, LLC | 17.95% | DaVita Healthcare | 831 Providence Road | Secane | PA | 19018 | Х | | ABQ Health Partners Endoscopy Center, LLC | 17.95% | DaVita Healthcare | 5400 Gibson Boulevard SE | Albuquerque | NM | 87108 | х | | ABQ Health Partners, LLC | 17.95% | DaVita Healthcare | 5400 Gibson Boulevard SE | Albuquerque | NM | 87108 | Х | | Acamex Holdings, Inc. | 14.65% | American Express | | | Cayman Islands | | Х | | Accertify, Inc. | 14.65% | American Express | 1075 Hawthorn Drive | Itasca | IL | 60143 | Х | | Accurate Installations, Inc. | 100% | MiTek | 5487 S. Westridge Drive | New Berlin | WI | 53151 | Х | | Acme Brick Block and Tile, Inc. | | Acme Brick | 2821 W. 7th Street | Fort Worth | TX | 76107 | Х | | Acme Brick Company | 100% | Acme Brick | 2821 W. 7th Street | Fort Worth | TX | 76107 | Х | | Acme Brick DFW, Inc. | | Acme Brick | 2821 W. 7th Street | Fort Worth | TX | 76107 | Х | | Acme Brick Sales Company | 100% | Acme Brick | 2821 W. 7th Street | Fort Worth | TX | 76107 | Х | | Acme Brick Tile & Stone, Inc. | 100% | Acme Brick | 3024 Acme Brick Plaza | Fort Worth | TX | 76109 | Х | | Acme Building Brands, Inc. | 100% | Acme Brick | 2821 W. 7th Street | Fort Worth | TX | 76107 | х | | Acme Investment Company | 100% | Acme Brick | 3024 Acme Brick Plaza | Fort Worth | TX | 76109 | х | | Acme Management Company | 100% | Acme Brick | 2821 W. 7th Street | Fort Worth | TX | 76107 | Х | | Acme Services Company, LP | 100% | Acme Brick | 2821 W. 7th Street | Fort Worth | TX | 76107 | Х | | | | T | | 1 | 1 | | 1 | |--|--------|----------------------|-----------------------------------|-------------------------------------|-----------------|------------|---| | Acme-Ochs Brick and Stone, Inc. | 100% | Acme Brick | 7175 Cahill Road | Minneapolis | MN | 55439 | Х | | Acoustical & Drywall Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 3915 Business Park Drive | Louisville | KY | 40213 | Х | | Acoustical Material Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 6545 Burlington North Drive | Houston | TX | 77092 | Х | | Acoustical Services, Inc. (d/b/a for L&W Supply Corporation) | 29.95% | USG | 3725 East Washington Road | Saginaw | МІ | 48601 | Х | | ACS Allcard Service GmbH | 14.65% | American Express | Theodor-Heuss-Allee 112 | Frankfurt | Germany | 60486 | Х | | Active Organics, Inc. | 100% | Lubrizol | 1097 Yates Street | Lewisville | TX | 75057 | Х | | Acton Dialysis, LLC | 17.95% | DaVita Healthcare | 897 N Van Dyke Road | Bad Axe | МІ | 48413 | Х | | ACTV Motors, LLC | 93% | BH Auto | 9190 W. Bell Rd. | Peoria | AZ | | Х | | Acura of Peoria (d/b/a for ACTV Motors, LLC) | 93% | BH Auto | 9190 W. Bell Rd. | Peoria | AZ | 85382 | Х | | Adair Dialysis, LLC | 17.95% | DaVita Healthcare | 319 N 2nd Street | Stilwell | ок | 74960 | Х | | Adalet/Scott Fetzer Company | 100% | Scott Fetzer | 4801 West 150th Street | Cleveland | ОН | 44135 | х | | Admicornelius S.A. de CV | 100% | Marmon | No. 35 Manuel Dublan, Tacubaya | Miguel Hidalgo, Distrito
Federal | Mexico | 11870 | X | | | 10070 | - Indianien | Paseo de Las Palmas 405, Lomas de | Miguel Hidalgo, Ciudad de | | 11070 | | | Administracion de Calificadoras S.A. | 12.07% | Moody's | Chapultepec | México, D.F. | Mexico | 11000 | Х | | AE Exposure Management Limited | 14.65% | American Express | 41/43 La Motte Street | Helier, Jersey | Channel Islands | JE2 4SZ | X | | AE Hungary Holdings Limited Liability | | · | | • | | | | | Company | 14.65% | American Express | Vaci Ut 33 |
Budapest | Hungary | 1134 | X | | AEBL Uruguay Limited | 14.65% | American Express | | | Uruguay | | Х | | AEG Processing Center No. 35, Inc. | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | Х | | AEG Processing Center No. 58, Inc. | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | X | | Aegis Metal Framing (d/b/a for MiTek Industries, Inc.) | 100% | MiTek | 14515 N Outer 40 Rd # 110 | Chesterfield | МО | 63017 | Х | | AEOCC Management Company Limited | 14.65% | American Express | | Jersey | Channel Islands | | Х | | Aetna Insulated Wire LLC | 100% | Marmon | 1537 Air Rail Avenue | Virginia Beach | VA | 23455-3082 | Х | | Affiliated Agency Operations Co. | 100% | National Indemnity | 16 South River Street | Wilkes-Barre | PA | 18702 | Х | | Affordable Housing Partners, Inc. | 100% | Affordable Housing | 1999 Avenue of the Stars | Los Angeles | CA | 90067 | Х | | Agro Logic, LTD | 100% | CTB International | 720 Industrial Park Road | Anderson | МО | 64831 | X | | AHGH Townhomes, LLC | 99.99% | Affordable Housing | Milwaukee | WI | X | |---------------------------|--------|--------------------|-------------|----|---| | AHP 1, L.P. | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Affordable V.I., LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Affordable, LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 1, LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 10, LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 100, LLC | 99.99% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 101, LLC | 99.99% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 102, LLC | 99.99% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 103, LLC | 99.99% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 104, LLC | 99.99% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 105, LLC | 99.99% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 106, LLC | 99.99% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 107, LLC | 99.99% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 108, LLC | 99.99% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 109, LLC | 99.99% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 11, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 110, LLC | 99.99% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 111, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 112, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 113, LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 114, LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 115, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 116, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 117, LLC | 100% | Affordable Housing | Los Angeles | CA | X | |---------------------------|------|--------------------|-------------|----|---| | AHP Housing Fund 118, LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 119, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 12, LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 120, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 14, LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 15, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 16, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 17, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 18, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 19, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 2, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 20, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 21, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 22, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 23, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 24, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 25, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 26, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 27, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 28, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 29, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 3, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 30, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 31, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | |--------------------------|------|--------------------|-------------|----|---| | AHP Housing Fund 32, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 33, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 34, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 35, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 36, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 37, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 38, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 39, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 4, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 40, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 41, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 42, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 43, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 44, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 45, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 46, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 47, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 48, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 49, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 5, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 50, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 51, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 52, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | | 1 | | | | | |--------------------------|------|--------------------|-------------|----|---| | AHP Housing Fund 53, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 54, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 55, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 56, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 57, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 58, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 59, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 6, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 60, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 61, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 62, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 63, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 64, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 65, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 66, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 67, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 68, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 69, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 7, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 70, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 71, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 72, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 73, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 74, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | | | | | | 1 | |--------------------------|--------|--------------------|-------------|----|---| | AHP Housing Fund 75, LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 76, LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 77, LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 78, LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 79, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 8, LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 80, LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 81, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 82, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 83, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 84, LLC | 100% |
Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 85, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 86, LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 87, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 88, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 89, LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 9, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 90, LLC | 100% | Affordable Housing | Los Angeles | CA | х | | AHP Housing Fund 91, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 92, LLC | 100% | Affordable Housing | Los Angeles | CA | Х | | AHP Housing Fund 93, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 94, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 95, LLC | 100% | Affordable Housing | Los Angeles | CA | X | | AHP Housing Fund 96, LLC | 99.99% | Affordable Housing | Los Angeles | CA | X | | | | | | | | 1 | | |---|--------|--------------------|---|--------------|-----------|----------|---| | AHP Housing Fund 97, LLC | 99.99% | Affordable Housing | | Los Angeles | CA | | х | | AHP Housing Fund 98, LLC | 99.99% | Affordable Housing | | Los Angeles | CA | | х | | AHP Housing Fund 99, LLC | 99.99% | Affordable Housing | | Los Angeles | CA | | х | | AHP State Affordable 1, LLC | 100% | Affordable Housing | | Los Angeles | CA | | Х | | AHP State Affordable, LLC | 100% | Affordable Housing | | Los Angeles | CA | | Х | | AHP State Housing Fund 1, LLC | 100% | Affordable Housing | | Los Angeles | CA | | х | | AHP State Housing Fund 2, LLC | 100% | Affordable Housing | | Los Angeles | CA | | х | | AHP State Housing Fund 3, LLC | 100% | Affordable Housing | | Los Angeles | CA | | х | | AHP State Housing Fund 4, LLC | 100% | Affordable Housing | | Los Angeles | CA | | х | | AHP State Housing Fund 5, LLC | 100% | Affordable Housing | | Los Angeles | CA | | х | | AHP V.I., LLC | 100% | Affordable Housing | 11811 N Tatum Blvd #1051 | Phoenix | AZ | 85028 | х | | Aicham Larson-Juhl GmbH | 100% | Larson Juhl | Leibnizstrabe 28, D-89231 | Neu-Ulm | Germany | | х | | AIG Leasing, LLC | 100% | BH Auto | 8351 San Fernando Way | Dallas | TX | 75218 | х | | AIG Leasing-Texas, LLC | 100% | BH Auto | 1999 Bryan Street Suite 900 | Dallas | TX | 75201 | Х | | AIGFVT, LLC | 100% | BH Auto | 1550 E. Missouri Avenue | Phoenix | AZ | 85014 | х | | AIGTLP-Texas Limited Partnership | 100% | BH Auto | 1550 E. Missouri Avenue | Phoenix | AZ | 85014 | х | | Aiken Paint & Decorating Inc. d/b/a Park Avenue Paints | | Benjamin Moore | 200 Park Avenue S.W. | Aiken | sc | 29801 | Х | | AIM, LLC | 13% | Johns Manville | 11939 S Central Ave | Alsip | IL | 60803 | Х | | Ainwick Corporation | 14.65% | American Express | 1400 Pacwest Center,
1211 SW Fifth Ave. | Portland | OR | 97204 | Х | | Airpark Dodge Chrysler Jeep (d/b/a for LVN Motors, LLC) | 78% | BH Auto | 7801 E Frank Lloyd Wright Blvd | Scottsdale | AZ | 85260 | Х | | Airsurance Limitee | | General Re | | Montreal | Canada | | | | AIS Argentina SA (d/b/a for L&W Supply Corporation) | 29.95% | USG | Sucursal Nueva Pompeya
Avenida Int. Francisco Rabanal 1683 | Buenos Aires | Argentina | C1437FPD | Х | | AIS Peru (d/b/a for L&W Supply Corporation) | 29.95% | USG | Av. Republica de Panama 5481 | Surquillo | Peru | | Х | | AIS Uruguay S.A. (d/b/a for L&W Supply Corporation) | 29.95% | USG | Vilardebó 1178 | Montevideo | Uruguay | CP11800 | х | | AITG Corporate Secretaries Limited | 14.65% | American Express | | Guernsey | UK | | Х | |---|--------|---------------------|--|------------------|--------------------|------------|---| | AJF Warehouse Distributors, Inc. | 100% | XTRA Corporation | 1801 Park 270 Drive,
Suite 400 | St. Louis | МО | 63146-4037 | | | AL/TEX Homes, Inc. | 100% | Clayton Homes | 8701 Harmon Road | Fort Worth | TX | 76177 | X | | Alabama Drywall (d/b/a for L&W Supply Corporation) | 29.95% | USG | 4930 University Square NW
P.O. Box 5587 | Huntsville | AL | 35816 | Х | | Alachua Tung Oil Company | | Benjamin Moore | 51 Chestnut Ridge Rd | Montvale | NJ | 07645 | х | | Alameda Belt Line | 50% | BNSF Railway | 2500 Lou Menk Drive | Fort Worth | TX | 76131 | Х | | Alamosa Dialysis, LLC | 17.95% | DaVita Healthcare | 612 Del Sol Drive | Alamosa | со | 81101 | Х | | Alarama Jewelry (d/b/a for Richline Group, Inc.) | 100% | Richline Group | 2121 44th Drive | Long Island City | NY | 11101 | Х | | Albacor Shipping (USA), Inc. | 100% | BNSF Railway | 180 Franklin Turnpike | Mahwah | NJ | 07430 | х | | Albacor Shipping OOO | 70% | BNSF Railway | Street Kulakova, 20, Bldg 1, 8th floor | Moscow | Russia | 123592 | Х | | Albacor Shipping, Inc. | | BNSF Railway | 701 Evans Ave, Suite 909 | Toronto | Ontario,
Canada | M9C 1A3 | Х | | Albacor Siberia OOO | 70% | BNSF Railway | K.Marks pr., 24, of. 96 | Omsk | Russia | 644042 | Х | | Albatun, S.A. | 26.86% | Kraft Heinz | Multicentro Empresarial Del Es Piso 3 Ofic
A-5 Av. Fco De Mir | Caracas | Venezuela | | | | Albecca Inc. | 100% | Larson Juhl | 3900 Steve Reynolds Blvd. | Norcross | GA | 30093 | Х | | Albemarle Sound Dock LLC | 100% | MiTek | 818 Soundside Drive | Edenton | NC | 27932 | х | | Albuquerque Retail & Convenience, LLC | 11.4% | Phillips 66 | 3010 Briarpark Drive | Houston | TX | 77042 | Х | | Alex Power Technology | | TaeguTec | 63 Gesr El Suez St.,
Omar Ibn Elkhattab Division | Cairo | Egypt | | Х | | Alexander City Flying Service, Inc. | | Russell Corporation | 997 TC Russell Drive | Alexander City | AL | 35010 | х | | Alexander Road Insurance Agency, Inc. | 100% | Medical Protective | 746 Alexander Road | Princeton | NJ | 08540 | х | | Alexandria Housing LLLP | 99.99% | National Indemnity | 805 Fillmore St. | Alexandria | MN | 56308 | Х | | Alimentos Heinz de Costa Rica S.A. | 26.86% | Kraft Heinz | P.O. Box 284-1200 Pavas | San Jose | Costa Rica | | Х | | Alimentos Heinz, C.A. | 26.86% | Kraft Heinz | Carretera Nacional | San Joaquin | Venezuela | 2016 | Х | | Alimentos Premium do Brasil Ltda.
(70% thru Alimentos Heinz, C.A.) | 18.8% | Kraft Heinz | Campos Sales 211, Centro | São Paulo | Brazil | | | | All Interior Supply, Inc. (d/b/a for L&W Supply Corporation) | 29.95% | USG | 601 Michael Wylie Drive | Charlotte | NC | 28217 | Х | | Alltex Interior Supply's Bldg. Spec. (d/b/a for | | | | | | | | |---|--------|---------------------|--|------------------|---------------------------|------------|---| | L&W Supply Corporation) | 29.95% | USG | 420 Industrial Blvd. | Bryan | TX | 77803 | Х | | Alpha Card Merchant Services
S.C.R.L./C.V.B.A. | 14.65% | American Express | 100 Boulevard du Souverain | Brussels | Belgium | 1170 | Х | | Alpha Card S.C.R.L./C.V.B.A. | 14.65% | American Express | 100 Boulevard du Souverain | Brussels | Belgium | 1170 | Х | | Alpha Cargo Motor Express, Inc. | 100% | Acme Brick | 2821 W. 7th Street | Fort Worth | TX | 76107 | х | | Alpha Romeo and Fiat of Scottsdale (d/b/a for FSVT Motors, LLC) | 78% | BH Auto | 16301 North 78th Street | Scottsdale | AZ | 85260 | Х | | Altaquip LLC | 100% | Scott Fetzer | 11135 Ashburn Road | Cincinnati | ОН | 45240 | Х | | Amarillo Gear (Singapore) Pte Ltd. | 100% | Marmon | 2 Serangoon North Ave #01-01 | Singapore | Singapore | | Х | | Amarillo Gear Company LLC | 100% | Marmon | 2401 Sundown Lane | Amarilla | TX | 79105 | Х | | Amarillo Wind Machine LLC | 100% | Marmon | 20513 Avenue 256 | Exeter | CA | 93221 | Х | | Amba Holdings Inc. | 12.07% | Moody's | C/O International Financial Services Ltd, IFS Court, TwentyEight | Cybercity, Ebene | Mauritius | | Х | | Amba Independent Ltd. | 12.07% | Moody's | | | British Virgin
Islands | | X | | Amba Investment Services Limited | 12.07% | Moody's | 302 Orchard Road, No. 07-03 Tong
Building, Suite 706 | Singapore | Singapore | 238862 | Х | | Amba Research (India) Private Limited | 12.07% | Moody's | 12th Floor, Concorde Block, UB City, Vittal
Mallya Road | Bangalore | India | 560 001 | X | | Amba Research Costa Rica SA | 12.07% | Moody's | Floor, West Tower, Centro Ejecutivo de
Negocios EuroCenter Diursa | San José | Costa Rica | 935-1007 | Х | | Amba Research Hong Kong Limited | 12.07% | Moody's | | Hong Kong | | | X | | Amba Research Lanka (Private) Limited | 12.07% | Moody's | 32nd Floor, West Tower, World Trade
Center, Echelon Square | Columbo | Sri Lanka | | Х | | Amba Research Singapore Pte. Ltd. | 12.07% | Moody's | 302 Orchard Road, No. 07-03 Tong
Building, Suite 706 | Singapore | Singapore | 238862 | X | | Amba Research UK Limited | 12.07% | Moody's | Fourth Floor, Warwick House, 65-66 Queen Street | London | England | EC4R 1EB | Х | | Amba Research USA Inc. | 12.07% | Moody's | 355 Lexington Ave., 5th Floor | New York | NY | 10017 | X | | Ambucor Health Solutions, Inc. (Scottcare d/b/a) | 100% | Scott Fetzer | 5811 Kennett Pike, Suite 5 | Wilmington | DE | 19807 | Х | | American All Risk Insurance Services, Inc. | 100% | Columbia Insurance | P.O. Box 881236 | San Francisco | CA | 94188 | Х | | American Athletic, Inc. (d/b/a for Russell Brands, LLC) | 100% | Russell Corporation | 200 American Avenue | Jefferson | IA | 50129 | Х | | American Commercial Claims
Administrators, Inc. | 100% | Columbia Insurance | P.O. Box 423870 | San Francisco | CA | 94102 | Х | | American Dairy Queen Corporation | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439-0286 | Х | | American Employers Group, Inc. | 100% | Applied
Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | Х | |--|--------|----------------------|---|----------------------------|----------------------|-----------|---| | American Express (China) Ltd. | 14.65% | American Express | World Trade Center No. 1 Jian Guo Men
Wai Avenue | Beijing | China | | X | | American Express (India) Private Ltd. | 14.65% | American Express | Mercantile House, 1st Floor,
15 Kasturba Gandhi Marg | New Delhi | India | 110001 | X | | American Express (Malaysia) Sdn. Bhd. | 14.65% | American Express | 18th Floor, Menara Weld,
Jalan Raja Chulan | Kuala Lumpur | Malaysia | 50200 | Х | | American Express (Thai) Co. Ltd. | 14.65% | American Express | 4th Floor, SP Building,
388 Phaholyothin Road | Samsennai Phayathai | Bangkok | 10400 | X | | American Express Advanced Services Europe Limited | 14.65% | American Express | Belgrave House,
76 Buckingham Palace Rd | London | England | SW1W 9AX | X | | American Express Argentina, S.A. | 14.65% | American Express | Arenales 707 - PB,
Plaza San Martin | Buenos Aires | Argentina | C1061AAA | X | | American Express Asia Network Consulting (Beijing) Limited Company | 14.65% | American Express | Oriental Plaza,
No. 1 East Chang An Ave | Dong Cheng Dist
Beijing | China | 100738 | Х | | American Express Asset Management Holdings, Inc. | 14.65% | American Express | 1209 Orange Street | Wilmington,
New Castle | DE | 19801 | Х | | American Express Assurances | 14.65% | American Express | 11 Rue Scribe | Paris | France | 75009 | Х | | American Express ATM Holdings, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | American Express Australia Limited | 14.65% | American Express | Level 17, 175 Liverpool Street | Sydney | Australia | NSW 2000 | Х | | American Express Austria Bank GmbH | 14.65% | American Express | Kaerntner Strasse 21-23 | Vienna | Austria | 1015 | Х | | American Express Bank (Mexico), S.A. | 14.65% | American Express | Patriotismo 635-4,
Col. Ciudad de los Deportes | Mexico City | Mexico | 03710 | Х | | American Express Bank (Switzerland) S.A. | 14.65% | American Express | 50 rue du Rhone | Geneve | Switzerland | | Х | | American Express Bank (Uruguay) S.A. | 14.65% | American Express | | Montevideo | Uruguay | 11100 | Х | | American Express Bank Asset Management (Cayman) Limited | 14.65% | American Express | | | Cayman Islands | | × | | American Express Bank Asset Management Company (Luxembourg) S.A. | 14.65% | American Express | 74, rue Mühlenweg | L-2155 Luxembourg | R.C.S.
Luxembourg | B 110.242 | Х | | American Express Bank FSB | 14.65% | American Express | P.O. Box 30384 | Salt Lake City | UT | 84130 | Х | | American Express Bank GmbH | 14.65% | American Express | Theodor-Heuss-Allee 112 | Frankfurt | Germany | D-60486 | Х | | American Express Bank International | 14.65% | American Express | US Embassy Office | Baridhara | Dhaka | | Х | | American Express Bank LLC | 14.65% | American Express | 33 Usacheva St., Building 1 | Moscow | Russia | 119048 | Х | | American Express Bank Services, S.A. de C.V. | 14.65% | American Express | Paseo de la Reforma 350, Floor 20th, Col. Juarez | Mexico City | Mexico | 06600 | Х | | American Express Bank, FSB | 14.65% | American Express | 4315 South 2700 West | Salt Lake City | UT | 84184 | X | | | | | | | | | 1 | |---|--------|------------------|--|-----------------|--------------------|-----------|---| | American Express Banking Corp. | 14.65% | American Express | 90 Hudson Street | Jersey City | NJ | 07302 | Х | | American Express Barcelo Viajes SL | 14.65% | American Express | Calle Juan Ignacio Luca de Tena 17 | Madrid | Spain | 28027 | Х | | American Express Brasil Assessoria
Empresarial Ltda. | 14.65% | American Express | Av. Das Nações Unidas 14.171 | Sao Paulo | Brazil | 04794-000 | Х | | American Express Bureau de Change S.A. | 14.65% | American Express | | | Greece | | Х | | American Express Business Loan Corporation | 14.65% | American Express | 200 Vessey Street | New York | New York | 10285 | х | | American Express Business Solutions Co.
Ltd. | 14.65% | American Express | | | | | Х | | American Express Business Travel A/S | 14.65% | American Express | Nansensgade 19 | Copenhagen | Denmark | 1366 | Х | | American Express Business Travel AB | 14.65% | American Express | Magnus Ladulaasgatan 5 | Stockholm | Sweden | S-106 82 | Х | | American Express Business Travel ApS | 14.65% | American Express | 200 Vessey Street | New York | New York | 10285 | Х | | American Express Business Travel AS | 14.65% | American Express | Postboks 455, Sentrum | Oslo | Norway | N-0103 | Х | | American Express Canada Credit
Corporation | 14.65% | American Express | 101 McNabb Street | Markham | Ontario,
Canada | L3R 4H8 | Х | | American Express Canada Finance Limited | 14.65% | American Express | | | Canada | | Х | | American Express Canada Holdings B.V. | 14.65% | American Express | | Amsterdam | Netherlands | | Х | | American Express Capital Australia | 14.65% | American Express | Level 1, 12 Shelley Street | Sydney | Australia | NSW 2000 | Х | | American Express Card (Thai) Co. Ltd. | 14.65% | American Express | | | Thailand | | Х | | American Express Card Espana, S.A.U. | 14.65% | American Express | Calle Juan Ignacio Luca de Tena 17 | Madrid | Spain | 28027 | Х | | American Express Carte France, S.A. | 14.65% | American Express | 4 rue Louis Bleriot | Rueil Malmaison | France | 92500 | Х | | American Express Centurion Bank | 14.65% | American Express | 4315 South 2700 West | Salt Lake City | UT | 84184 | Х | | American Express Centurion Services Corporation | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | х | | American Express Change SAS | 14.65% | American Express | 4 rue Louis Bleriot | Rueil Malmaison | France | 92500 | Х | | American Express Commercial Card AB | 14.65% | American Express | Magnus Ladulåsgatan 5 | Stockholm | Sweden | 10682 | Х | | American Express Company | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | American Express Company (Mexico) S.A. de C.V. | 14.65% | American Express | Avenida Patriotismo #635,
Col. Cuidad de los Deportes | Mexico City | Mexico | 03710 | Х | | American Express Company A/S | 14.65% | American Express | Postboks 229, Sentrum | Oslo | Norway | N-0103 | Х | | | | T | | | | | 1 | |--|--------|------------------|---|---------------------|-----------------|----------|---| | American Express Company SpA | 14.65% | American Express | Postboks 229, Sentrum | Oslo | Norway | N-0103 | Х | | American Express Continental, LLC | 14.65% | American Express | | | | | х | | American Express Corporate Travel BVBA | 14.65% | American Express | Alma Ct, Lenneke Marelaan 6 | Sint-Stevens-Woluwe | Belgium | 1932 | х | | American Express Corporate Travel SA | 14.65% | American Express | Alma Ct, Lenneke Marelaan 6 | Sint-Stevens-Woluwe | Belgium | 1932 | х | | American Express Credit Corporation | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | American Express Credit Mexico, LLC | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | American Express de Espana, S.A. | 14.65% | American Express | Juan Ignacio Luca de Tena 17 | Madrid | Spain | 28027 | Х | | American Express Denmark A/S | 14.65% | American Express | Turesensgade 22 | Copenhagen | Denmark | 1368 | Х | | American Express do Brasil Consultoriae
Servicos Internacionais Ltda. | 14.65% | American Express | | | Brazil | | X | | American Express do Brasil
Representacoes Ltda. | 14.65% | American Express | | | Brazil | | Х | | American Express Dutch Capital, LLC | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | American Express E.F.C., S.A. | 14.65% | American Express | Cl Juan Ignacio Luca de Tena, 17 | Madrid | Spain | 28027 | х | | American Express Entidad Financiera de Credito S.A.U. | 14.65% | American Express | | | Spain | | X | | American Express Euro Funding Limited Partnership | 14.65% | American Express | 41/43 La Motte Street | St. Helier, Jersey | Channel Islands | JE2 4SZ | X | | American Express Euro Travel Holdings B.V. | 14.65% | American Express | Hoogoorddriif 15 | Amsterdam | Netherlands | 1101 BA | Х | | American Express Europe Limited | 14.65% | American Express | Amex House, Edward Street | Brighton | UK | BN88 1AH | Х | | American Express Europe LLC | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | American Express European Holdings B.V. | 14.65% | American Express | | | | | Х | | American Express Financial Services (Luxembourg) S.A. | 14.65% | American Express | 74 Mühlenweg | Luxembourg | Luxembourg | 2155 | X | | American Express Financial Services Europe Limited | 14.65% | American Express | Belgrave House,
76 Buckingham Palace Rd | London | UK | SW1W 9AX | Х | | American Express FinanzManagement
GmbH | 14.65% | American Express | Kurfürsten-Anlage 36 | Heidelberg | Germany | 69115 | Х | | American Express Foreign Exchange S.A. | 14.65% | American Express | Calle Juan Ignacio Luca de Tena 17 | Madrid | Spain | 28027 | х | | American Express Foreign Exchange
Services India Limited | 14.65% | American Express | Mercantile House, 1st Floor,
15 Kasturba Gandhi Marg | New Delhi | India | 110001 | Х | | American Express France Finance SNC | 14.65% | American Express | 4 rue Louis Bleriot | Rueil Malmaison | France | 92500 | Х | | | | | | | | | 1 | |---|--------|------------------
---|--------------------|----------------------|----------|---| | American Express France Holdings I LLC | 14.65% | American Express | 4 rue Louis Bleriot | Rueil Malmaison | France | 92500 | Х | | American Express France Holdings II LLC | 14.65% | American Express | 4 rue Louis Bleriot | Rueil Malmaison | France | 92500 | Х | | American Express France SAS | 14.65% | American Express | 4 rue Louis Bleriot | Rueil Malmaison | France | 92500 | х | | American Express Funding (Luxembourg) S.a.r.l. | 14.65% | American Express | 41/43 La Motte Street | St. Helier, Jersey | Channel Islands | JE2 4SZ | Х | | American Express Global Financial Services, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | American Express GP Japan K.K. | 14.65% | American Express | 4-30-16, Ogikubo, Suginami-ku | Tokoyo | Japan | 167-800 | Х | | American Express Group Services Limited | 14.65% | American Express | Belgrave House,
76 Buckingham Palace Road | London | England | SW1W 9AX | Х | | American Express Holdings (France) SAS | 14.65% | American Express | 4 rue Louis Bleriot | Rueil Malmaison | France | 92500 | Х | | American Express Holdings AB | 14.65% | American Express | Magnus Ladulåsgatan 3-5 | Stockholm | Sweden | 10682 | Х | | American Express Holdings Limited | 14.65% | American Express | 76 Buckingham Palace Road | London | England | SW1W AX | Х | | American Express Holdings Netherlands CV | 14.65% | American Express | 24 Howard St, P.O. Box 674 | Grand Cayman | Cayman Islands | KY1-1107 | Х | | American Express Hungary Finance
Company KFT | 14.65% | American Express | Váci út 33 | Budapest | Hungary | 1134 | Х | | Services Closed Company Limited by
Shares | 14.65% | American Express | Váci út 33 | Budapest | Hungary | 1134 | х | | American Express Hungary Financial Services Ltd. | 14.65% | American Express | Váci út 33 | Budapest | Hungary | 1134 | X | | American Express Hungary Travel Related Services Ltd. | 14.65% | American Express | Váci út 33 | Budapest | Hungary | 1134 | Х | | American Express Incentive Services, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | X | | American Express Insurance Agency of Puerto Rico, Inc. | 14.65% | American Express | #15 C2, Suite 400, Millenium Park Plaza,
Metro Office Park | Guaynabo | Puerto Rico | 00968 | х | | American Express Insurance Services
Agente de Seguros SA de CV | 14.65% | American Express | Avenida Patriotismo #635,
Col. Cuidad de los Deportes | Mexico City | Mexico | 03710 | Х | | American Express Insurance Services
Europe Limited | 14.65% | American Express | 60 Buckingham Palace Road | London | England | SW1W 0RR | X | | American Express International (B) SDN. BHD. | 14.65% | American Express | Units 405-410, Wisma Jaya, Jalan
Pemancha, Bandar Seri | Begawan | Brunei
Darussalam | BS8811 | х | | American Express International (India)
Private Limited | 14.65% | American Express | Mercantile House, 1st Floor,
15 Kasturba Gandhi Marg | New Delhi | India | 110001 | Х | | American Express International (NZ), Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | American Express International (Taiwan), Inc. | 14.65% | American Express | 12th Floor, No. 363, Fu-Hsing North Rd. | Taipei | Taiwan, China | 105 | Х | | (Greece) (99% owned by American
Express) | 14.17% | American Express | 31 Panespistimiou | Athens | Greece | | X | | | | T | T | Ī | T | 1 | 1 | |---|--------|------------------|--|-------------------|-----------------|----------|---| | American Express International Corporation | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | American Express International Holdings, LLC | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | American Express International SA | 14.65% | American Express | Mesoghion 318, Ag. Paraskevi | Athens | Greece | 15341 | Х | | "AMERICAN EXPRESS INTERNATIONAL SERVICES" Limited Liability Company | 14.65% | American Express | | | | | Х | | American Express International Services Ltd. | 14.65% | American Express | 17 Gazetnyy per | Moscow | Russia | | Х | | American Express International, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | American Express Investment Management Ltd. | 14.65% | American Express | PO Box 309, Ugland House | Grand Cayman | Cayman Islands | KY1-1104 | Х | | American Express Japan Co., Ltd. | 14.65% | American Express | 4-30-16, Ogikubo, Suginami-ku | Tokyo | Japan | 167-800 | х | | American Express Jersey Finance Limited | 14.65% | American Express | Meghraj House, La Motte St. | St Helier, Jersey | UK | JE2 4SZ | х | | American Express Limited | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | х | | American Express Locazioni Finanziarie, S.r.l. | 14.65% | American Express | Largo Dei Caduti Di El Alamein 9 | Rome | Italy | 00173 | Х | | American Express Luxembourg S.a.r.l. | 14.65% | American Express | | Luxembourg | Luxembourg | | Х | | American Express Management SNC | 14.65% | American Express | 4 rue Louis Bleriot | Rueil Malmaison | France | 92500 | Х | | American Express Marketing & Development Corp. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | X | | American Express Overseas Credit
Corporation Limited | 14.65% | American Express | 41/43 Lane Motte Street | St Helier, Jersey | Channel Islands | JE2 4SZ | Х | | American Express Overseas Credit Corporation N.V. | 14.65% | American Express | 41/43 Lane Motte Street | St Helier, Jersey | Channel Islands | JE2 4SZ | Х | | American Express Paris SAS | 14.65% | American Express | 11 Rue Scribe | Paris | France | 75009 | Х | | American Express Payment Services
Limited | 14.65% | American Express | Belgrave House,
76 Buckingham Palace Road | London | England | SW1W 9AX | х | | American Express Poland S.A. | 14.65% | American Express | ul. Chłodna 51 | Warszawa | Poland | 00-867 | Х | | American Express Prepaid Card Management Corporation | 14.65% | American Express | 20022 N 31st Avenue | Phoenix | AZ | 85027 | Х | | American Express Publishing Corporation | 14.65% | American Express | 1120 Avenue of the Americas | New York | NY | 10036 | Х | | American Express Receivables Financing Corporation II | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | American Express Receivables Financing Corporation III LLC | 14.65% | American Express | 4315 South 2700 West | Salt Lake City | UT | 84184 | Х | | American Express Receivables Financing Corporation IV LLC | 14.65% | American Express | 4315 South 2700 West | Salt Lake City | UT | 84184 | Х | | American Express Receivables Financing Corporation V LLC | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | х | |--|--------|------------------|--|--------------------|-----------------|------------|---| | American Express Receivables Financing Corporation VIII LLC | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | American Express Reisebuero GmbH | 14.65% | American Express | Kaerntner Strasse 21-23 | Vienna | Austria | 1015 | Х | | American Express Service (Thailand) Company Limited | 14.65% | American Express | SPBuilding, 388 Phaholyothin Road, Samsennai, Phayathai | Bangkok | Thailand | 10400 | Х | | American Express Services Europe Limited | 14.65% | American Express | 76 Buckingham Palace Road | London | England | SW1W 9AX | Х | | American Express Services India Limited (99.99% owned by American Express) | 14.31% | American Express | Mercantile House, 1st Floor,
15 Kasturba Gandhi Marg | New Delhi | India | 110001 | Х | | American Express Services S.A. | 14.65% | American Express | 4 rue Louis Bleriot | Rueil Malmaison | France | 92500 | Х | | American Express Servicios Profesionales, S.A. de C.V. | 14.65% | American Express | Avenida Patriotismo #635,
Col. Cuidad de los Deportes | Mexico City | Mexico | 03710 | Х | | American Express Slovensko s.r.o. | 14.65% | American Express | Kuzmányho 8 | Bratislava | Slovakia | 811 06 | Х | | American Express spol. s.r.o. | 14.65% | American Express | Na Příkopě 19 | Prague | Czech Republic | 117 19 | Х | | American Express Sterling Funding Limited
Partnership | 14.65% | American Express | 41/43 La Motte Street | St. Helier, Jersey | Channel Islands | JE2 4SZ | Х | | American Express Superannuation Pty Limited | 14.65% | American Express | Level 1, 12 Shelley Street | Sydney | Australia | NSW 2000 | Х | | American Express Swiss Holdings GmbH | 14.65% | American Express | Seefeldstrasse 214 | Zurich | Switzerland | 8008 | Х | | American Express Technology Service (Hangzhou) Company Limited | 14.65% | American Express | | Hangzhou | China | | х | | American Express TLS HK Limited | 14.65% | American Express | 18/F, Cityplaza 4,
12 Taikoo Wan Road | Taikoo Shing | Hong Kong | | X | | American Express Travel (Singapore) PTE Ltd. | 14.65% | American Express | 1 Robinson Road, #17-00,
AIA Tower | Singapore | Singapore | 048542 | X | | American Express Travel Holdings (Hong Kong) Limited | 14.65% | American Express | 18/F, Cityplaza 4,
12 Taikoo Wan Road | Taikoo Shing | Hong Kong | | Х | | American Express Travel Holdings (M)
Company SDN, BHD | 14.65% | American Express | 18th Floor, Menara Weld,
Jalan Raja Chulan | Kuala Lumpur | Malyasia | 50200 | Х | | American Express Travel Holdings
Netherlands B.V. | 14.65% | American Express | Hoogoorddreef 15 Atlas Arena | Amsterdam | Netherlands | 1101 BA | х | | American Express Travel Holdings
Netherlands Cooperatief U.A. | 14.65% | American Express | Hoogoorddreef 15 Atlas
Arena | Amsterdam | Netherlands | 1101 BA | Х | | American Express Travel Related Services | 14.65% | American Express | 6500 Tracor Ln | Austin | TX | 78725 | Х | | American Express Travel Related Services Company, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285-0002 | Х | | American Express Travel Related Services Pakistan (Pvt.) Ltd. | 14.65% | American Express | 112Rafi Mansion Shahrah-e-Quaid-e-
Azam | Lahore | Pakistan | | Х | | American Express Travel Services Vostok, LLC | 14.65% | American Express | UL USACHEVA, D 33, STR 1 | Moscow | Russia | 119048 | X | | | T | | | | | T | 1 | |--|--------|---------------------|---|-------------------|------------------------|-----------|---| | American Express Viajes, S.A. | 14.65% | American Express | Calle Juan Ignacio Luca de Tena 17 | Madrid | Spain | 28027 | Х | | American Express Voyages SAS | 14.65% | American Express | 4 rue Louis Bleriot | Rueil Malmaison | France | 92500 | X | | American Express Wholesale Currency
Services Pty. Limited | 14.65% | American Express | Level 3, 60 Margaret Street | Sydney | Australia | NSW 2000 | Х | | American Fork Dialysis, LLC | 17.95% | DaVita Healthcare | 1175 E 50 S # 111 | American Fork | UT | 84003 | X | | American Funding (Luxembourg) S.a.r.l. | 14.65% | American Express | | Luxembourg | Luxembourg | | Х | | American Sportswear, S.A. | | Russell Corporation | Alameda Santos 1800,
4th. Fl., Cj. 4A | Sao Paulo | Brazil | 01418-200 | Х | | American Tile Supply Inc. | | Acme Brick | 2839 Merrell Road | Dallas | TX | 75229 | X | | AmeriCash LLC | 14.65% | American Express | 5 East 59th Street, 3rd Floor | New York | NY | 10039 | Х | | AmeriCash, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | х | | Ameritrack Rail | | Marmon | 655 South Prairie Ave. | Frankfort | IN | 46061 | х | | Amery Dialysis, LLC | 17.95% | DaVita Healthcare | 970 Elden Avenue | Amery | WI | 54001 | Х | | Amex (Saudi Arabia) Limited | 14.65% | American Express | Al Maather Street,
PO Box 6624 | Riyadh | Saudi Arabia | 11452 | х | | Amex Al Omania LLC | 14.65% | American Express | PO Box 833, Al Khowair | Muscat | Oman | 112 | Х | | Amex Asesores de Seguros, S.A. | 14.65% | American Express | Calle Juan Ignacio Luca de Tena 17 | Madrid | Spain | 28027 | X | | Amex Assurance Company | 14.65% | American Express | 19640 N 31st Avenue | Phoenix | AZ | 85027 | Х | | Amex Bank Nominee Hong Kong Limited | 14.65% | American Express | 36/F One Pacific Place, Admiralty | Hong Kong | Hong Kong | | Х | | Amex Bank of Canada | 14.65% | American Express | 101 McNabb St | Markham | Ontario,
Canada | L3R 4H8 | Х | | Amex Broker Assicurativo S.r.l. | 14.65% | American Express | Largo Dei Caduti Di El Alamein 9 | Rome | Italy | 00173 | Х | | Amex Canada Inc. | 14.65% | American Express | 101 McNabb St | Markham | Ontario,
Canada | L3R 4H8 | X | | Amex Card Services Company | 14.65% | American Express | 4315 South 2700 West | Salt Lake City | UT | 84184 | X | | Amex Cyber International Ltd. | 14.65% | American Express | | | British Virgin Islands | | X | | Amex Egypt Company Limited Liability Company | 14.65% | American Express | City Stars Complex
Star Capital 8 Office No. 22 | Heliopolis, Cairo | Egypt | 11371 | х | | Amex Egypt LLC | 14.65% | American Express | City Stars Admin Tower, 2A, Omar Ibn Elkhattub Street | Nasr City, Cairo | Egypt | | х | | Amex Funding Management (Europe)
Limited | 14.65% | American Express | 41/43 Lane Motte Street | St Helier, Jersey | UK | JE2 4SZ | X | | | | 1 | | | T | | | |---|--------|--------------------|---|---------------|------------------------------|------------|---| | Amex General Insurance Agency, Inc. | 14.65% | American Express | 12th Floor, No. 363, Fu-Hsing North Rd. | Taipei | Taiwan, China | 105 | Х | | Amex Global Holdings C.V. | 14.65% | American Express | Level 1, 12 Shelley Street | Sydney | Australia | NSW 2000 | Х | | Amex Holdings, Inc. | 14.65% | American Express | 301 N Walnut St., Suite 1001 | Wilmington | DE | 19801-2912 | Х | | Amex Inmobiliaria Limitada | 14.65% | American Express | Avenida Isidora Goyenechea 3,621, Office 1.001, Las Condes | Santiago | Chile | 7550110 | Х | | Amex International Trust (Cayman) Ltd. | 14.65% | American Express | P.O. Box 674,
24 Howard St., Corporate Plaza | Grand Cayman | Cayman Islands | KY1-1107 | X | | Amex International Trust (Guernsey) Limited | 14.65% | American Express | PO Box 620, First Floor, Barclays Court,
Les Echelons, South Esplanade | St Peter Port | Guernsey,
Channel Islands | GY1 4PX | Х | | Amex Latin American Holdings S.L. | 14.65% | American Express | Calle Juan Ignacio Luca de Tena 17 | Madrid | Spain | 28027 | Х | | Amex Life Insurance Marketing, Inc. | 14.65% | American Express | | | Taiwan | China | х | | Amex Marketing Japan Limited | 14.65% | American Express | 200 Vessey St | New York | NY | 10285 | Х | | Amex NL Holdings 99, LLC | 14.65% | American Express | | | | | х | | Amex Nominees (S) Pte Ltd. | 14.65% | American Express | | | Singapore | | Х | | Amex Oman LLC | 14.65% | American Express | Building No. 1022, Al Walaj St, Way No. 1013, Ernst & Young Building | Al Qurum | Oman | | Х | | Amex Pre-Paid Card Y.K. | 14.65% | American Express | | | Japan | | х | | Amex Services, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | Amex Taiwan Trust | 14.65% | American Express | | | | | х | | Amex Travel Holding (Japan) Ltd. | 14.65% | American Express | 4-30-16, Ogikubo, Suginami-ku | Tokoyo | Japan | 167-800 | х | | Amexco Insurance Company | 14.65% | American Express | 100 Bank St., Suite 610 | Burlington | VT | 05401-4697 | Х | | AmGUARD Insurance Company | 100% | National Indemnity | 16 South River Street | Wilkes-Barre | PA | 18703 | х | | Amherst New Era Progress | 100% | BH Media | 134 Second Street | Amherst | VA | 24521 | Х | | AML Group Limited | | Marmon | 57 Hung To Road, Nanyang Plaza, 29th Floor | Kwun Tong | Hong Kong | | Х | | Anderson Copper and Brass Company LLC | 100% | Marmon | 4325 Frontage Road | Oak Forest | IL | 60452 | Х | | Anderson Hardwood Floors, LLC | 100% | Shaw | 384 Charlottes Road | Clinton | SC | 29325 | Х | | Anderson Kidney Dialysis, LLC | 17.95% | DaVita Healthcare | 1122 N Roosevelt Blvd,
Key Plaza | Key West | FL | 33040 | Х | | Anest Iwata Campbell KK | 33% | Scott Fetzer | 28800 Clemens Road | Westlake | ОН | 44145 | X | | | | | | | | | T | |---|--------|----------------------|---|----------------------|--------------|--------|---| | Animas Dialysis, LLC | 17.95% | DaVita Healthcare | 1721 W Whittier Blvd | Montebello | CA | 90640 | Х | | ANP LLC | | Marmon | 19905 4th Avenue SW | Normandy Park | WA | 98166 | х | | Apaneca Manufacturing Ltda., de C.V. | 100% | Fruit of the Loom | | Santa Ana | El Salvadore | | Х | | Apeks Apparel Co., Inc. | | Fruit of the Loom | 120 Cartertown Road | Scottsville | KY | 42164 | Х | | (Gateway Underwriters Agency, Inc. d/b/a
Apogee Insurance Group) | 80% | Gateway Underwriters | 1190 Devon Park Drive | Wayne | PA | 19087 | х | | Applied Group Insurance Holdings, Inc. | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | Х | | Applied Investigations, Inc. | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | Х | | Applied Logistics, Inc. | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | х | | Applied Premium Finance, Inc. | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | х | | Applied Processing Center No. 60, Inc. | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | х | | Applied Risk Services of New York, Inc. | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | Х | | Applied Risk Services, Inc. | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | Х | | Applied Underwriters Captive Risk Assurance Company | 100% | Applied Underwriters | 2929 North 44th Street #120 | Phoenix | AZ | 85018 | X | | Applied Underwriters Captive Risk Assurance Company, Inc. | 100% | Applied Underwriters | 425 2nd Street, Ste 1010 | Cedar Rapids | IA | 52401 | Х | | Applied Underwriters, Inc. | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | Х | | Aqua Works Private Limited | 100% | Marmon | 36/4, 2nd Floor, Raghavendra Nagar, 4th
Cross, Near Ring Road, Hrbr Layout | Bangalore, Karnataka | India | 560043 | X | | Aquamatic H2O Solutions Private Limited | 100% | Marmon | 36/4, 3rd Floor, Raghavendra Nagar, 4th Cross, Near Ring Road, Hrbr Layout | Bangalore, Karnataka | India | 560043 | Х | | Aragreen Properties, L.C. | 100% | BH Auto | P.O. Box 795 | Shawnee Mission | KS | 66201 | Х | | Arbortech (d/b/a for Scott Fetzer Company) | 100% | Scott Fetzer | 3203 West Old Lincoln Way | Wooster | ОН | 44691 | Х | | Arcadia Gardens Dialysis, LLC | 17.95% | DaVita Healthcare | 3722 E Colorado Blvd | Pasadena | CA | 91107 | Х | | Arch City Drywall Supply (d/b/a for L&W
Supply Corporation) | 29.95% | USG | 390 N. Valley Dell Drive,
P.O. Box 1099 | Fenton | МО | 63026 | X | | Arcobalegno S.R.L. | 100% | Larson Juhl | via Adige 10, Zona Indsutriale Mellaredo | Pianiga (Venezia) | Italy | 30030 | х | | Ardent Risk Services, Inc. | | General Re | 695 Main Street | Stamford | СТ | 06901 | х | | Argentamex S.A. | 14.65% | American Express | | Capital Federal | Argentina | | | | | | | | | 1 | | 1 | |---|--------|--------------------
--|--------------------------------|--------------------------|----------|---| | Arizona Integrated Physicians, Inc. | 17.95% | DaVita Healthcare | 16155 N. 83rd Avenue, Ste 201 | Peoria | AZ | 85382 | Х | | Army Flier | 100% | BH Media | Public Affairs Office, Bldg 131 | Fort Rucker | AL | 36362 | Х | | Arqadia Limited | 100% | Larson Juhl | 2 Wolseley Road, Kempston | Bedford | UK | MK42 7AD | Х | | Arrowhead Cadillac (d/b/a for Bell Road Motors, LLC) | 83% | BH Auto | 8310 West Bell Road Bell Rd. | Glendale | AZ | 85308 | х | | Arrowhead Drywall Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 15660 S. Keeler Terrace | Olathe | KS | 66062 | X | | Artex Automotive Sales II, LLC | 86% | BH Auto | 1100 W I-20 | Arlington | TX | 76017 | Х | | Artform International Inc. | 100% | Marmon | 520 South Fulton Avenue | Mount Vernon | NY | 10550 | Х | | Artform International Ltd. | 100% | Marmon | Bishop Meadow Road | Loughborough
Leicestershire | UK | LE11 5TH | Х | | Artisan American JPA, L.P. | 99.99% | Affordable Housing | 201 St. Charles Avenue,
Suite 4400 | New Orleans | LA | 70170 | Х | | Asamera Oil (U.S.) Inc. | 11.4% | Phillips 66 | 4545 East 52nd Ave. | Denver | со | 80022 | Х | | Asesorias e Inversiones American Express
Chile Limitada | 14.65% | American Express | Isidora Goyenechea 3621, Piso 10 Las
Condes | Santiago | Chile | 7550110 | Х | | Asia Pacific Investment Corporation | 26.86% | Kraft Heinz | Level 8, 490 Upper Edward St | Brisbane | Queensland,
Australia | | Х | | Asian Restaurants Limited | 26.86% | Kraft Heinz | South Building Hayes Park Hayes End Road | Hayes, Middlesex | England | UB4 8EE | Х | | Associated Aviation Underwriters Limited | 100% | National Indemnity | Fitzwilliam House, 10 St. Mary Axe | London | England | EC3A 8EQ | | | Astha Amarillo Gear Private Limited | 51% | Marmon | B-21, Industrial Estate | Sanathnagar, Hyderabad | India | 500018 | Х | | Astha Sterling Crane Private Limited | 51% | Marmon | B-1, I.E., Sanathnagar | Hyderabad, Andhra Pradesh | India | 500018 | х | | Astrex Electronics, Inc. | 100% | тті | 205 Express Street | Plainview | NY | 11803 | | | Astrex Holding Company | 100% | тті | 205 Express Street | Plainview | NY | 11803 | | | Astro, Hobby, West Mt. Renal Care Limited Partnership | 17.95% | DaVita Healthcare | 8560 Monroe Road | Houston | TX | 77061 | х | | Athletic de Camargo, S.A. de C.V. | 100% | Fruit of the Loom | Libertad #2 Colonia Abraham Gonzalez | Camargo | СНІ | 33778 | Х | | Atlanta International Insurance Company | 100% | National Indemnity | 3024 Harney Street | Omaha | NE | 68131 | Х | | Atlantic City Weekly | 100% | BH Media | 1000 W. Washington Avenue | Pleasantville | NJ | 08232 | Х | | Atlantic Dialysis, LLC | 17.95% | DaVita Healthcare | 385 Seneca Avenue | Queens | NY | 11385 | Х | | Atlantis France SAS | 100% | Larson Juhl | Boulevard Courcerin | Lognes | France | 77185 | Х | | | | | | | Shenzhen, | | Т | |---|--------|----------------------|---------------------------------------|------------------------------|---------------------|----------|---| | Atlas Bolt & Screw (Shenzhen) Co. Limited | 100% | Marmon | West Lanzhu Road | Pingshan, Longgang | China | | X | | Atlas Bolt & Screw (Zhongshan) Co. Ltd. | 100% | Marmon | GU ER Industril Zone | Guzhen | Zhongshan,
China | | Х | | Atlas Bolt & Screw Company LLC | 100% | Marmon | 1628 Troy Road | Ashland | ОН | 44805 | Х | | ATM One, LLC | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | AttPro RRG Reciprocal Risk Retention
Group | | Medical Protective | | Washington | DC | | Х | | AU Captive Risk Assurance Co., Inc. | | Applied Underwriters | | | | | Х | | AU Holding Company, Inc. | 81% | Berkshire Hathaway | | Omaha | NE | | х | | Audi of Springfield (d/b/a for Reliable Motors (AU), LLC) | 81% | BH Auto | 3521 E. Sunshine | Springfield | МО | 65809 | Х | | AUI Employer Group No. 42, Inc. | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | х | | Aurafin Italia S.R.L. | | Richline Group | Via Guglielmo Marconi, 84 | San Zenone Degli Ezzelini | Italy | 31020 | х | | Austin Dialysis Centers, L.P. | 17.95% | DaVita Healthcare | 6114 S 1st Street | Austin | TX | 78745 | Х | | Auto Media, LLC | 100% | BH Auto | 1550 E. Missouri Avenue | Phoenix | AZ | 75014 | х | | B. Lippman Inc. of Delaware | 100% | Fechheimer | 505 Morris Avenue | Springfield | NJ | 07081 | Х | | B. Mannebeck Landtechnik GmbH | | CTB International | Industriestraße 7 | Schüttorf | Germany | D-48465 | Х | | B.L. Intimate Apparel Canada Inc. | 50% | Fruit of the Loom | 9500 Rue Meilleur Bureau 111 | Montreal | Quebec
Canada | H2N 2B7 | Х | | B.V.B.A. Ragoen S.P.R.L. | | Fruit of the Loom | Pantsertraat 9A | Roeselare | Belgium | B-8800 | Х | | BA(GI) Limited | 100% | National Indemnity | 878 Washwood Heath Road | Birmingham,
West Midlands | England | B8 2NB | Х | | Bagby Dialysis, LLC | 17.95% | DaVita Healthcare | 671 Ozark Road | Abbeville | AL | 36310 | Х | | BAIG Limited | 100% | National Indemnity | Fitzwilliam House,
10 St. Mary Axe | London | England | EC3A 8EQ | | | Bainbridge Dialysis, LLC | 17.95% | DaVita Healthcare | 1000 St. Louis Ave., Ste 101 | Fort Worth | TX | 76104 | X | | Balcor Corporate Development Services, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | X | | Balsamar Manufacturing, Limitada, de C.V. | 100% | Fruit of the Loom | | Santa Ana | El Salvadore | | х | | Barnett Drywall & Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 1415 E. Broadway | Pearland | TX | 77581 | Х | | Baroness Small Estates, Inc. | 100% | McLane | 2395 West 2nd Ave., Suite 36 | Denver | со | 80223 | Х | | | | ı | | T | | | | |--|--------|--------------------|--|----------------------|--------------------|------------|---| | Barrie & Hibbert Asia Ltd. | 12.07% | Moody's | Level 19, Two International Finance Center | Central
Hong Kong | China | | Х | | Barrie & Hibbert Inc. | 12.07% | Moody's | 28th Floor, 40 Wall Street | New York | NY | | X | | Barrie & Hibbert Ltd. | 12.07% | Moody's | 7 Exchange Crescent,
Conference Square | Edinburgh | Scotland | EH3 8RB | Х | | Barrington Dialysis, LLC | 17.95% | DaVita Healthcare | 1805 Sinclair Ave | Steubenville | ОН | 43953 | Х | | Barth Lijsten Boxtel B.V. | 100% | Larson Juhl | Mijlstraat 18 | Boxtel | Netherlands | 5281LL | Х | | Barton Dialysis, LLC | 17.95% | DaVita Healthcare | 2901 E Grant Road | Tucson | AZ | 85716 | Х | | Basin Dialysis, LLC | 17.95% | DaVita Healthcare | 3050 S Dixie Drive | Kettering | ОН | 45409 | Х | | Bastrop Dialysis, LLC | 17.95% | DaVita Healthcare | 1111 Sweitzer St, Suite B | Greenville | ОН | 45331 | Х | | Bat Schnellbautelle GmbH | | MiTek | | | Germany | | Х | | Battery Properties, Inc. | 26.86% | Kraft Heinz | 101 Mallory Drive | Glasgow | KY | 42141-1039 | Х | | Battery Technology Group Inc. | | MiTek | 2380 Speakman Drive | Mississauga | Ontario,
Canada | L5K 1B4 | Х | | Bay Paint Co. Inc. d/b/a Heritage Paint & Decorating | | Benjamin Moore | 9439 Katy Highway | Houston | TX | 77024 | х | | Bayou Oaks Homes, LP | 99.99% | Affordable Housing | | Donaldsonville | LA | | Х | | Bayport Systems, Inc. | 100% | BNSF Railway | PO Box 961101 | Fort Worth | TX | 76161-0101 | Х | | BayRail, LLC | 100% | BNSF Railway | 3921 East Bayshore Rd. | Palo Alto | CA | 94303 | Х | | BCC Corporate NV/SA | 14.65% | American Express | Haachtsesteenweg 1426 | Brussels | Belgium | 1130 | Х | | BCC Development Limited Partnership | 100% | BH Auto | 1550 E. Missouri Avenue | Phoenix | AZ | 85014 | Х | | BCC Development, Inc. | 100% | BH Auto | 1550 E. Missouri Avenue | Phoenix | AZ | 85014 | Х | | Beachside Dialysis, LLC | 17.95% | DaVita Healthcare | 19265 Vernier Road | Harper Woods | MI | 48225 | Х | | Beacon Dialysis, LLC | 17.95% | DaVita Healthcare | 1447 Highway 6, Suite 130 | Sugar Land | TX | 77478 | Х | | Bear Creek Dialysis, L.P. | 17.95% | DaVita Healthcare | 4978 Highway 6 N # 1 | Houston | TX | 77084 | х | | Beard Industries (d/b/a for CTB, Inc.) | 100% | CTB, Inc. | 1750 West State Road 28 | Frankfort | IN | 46041 | Х | | Beck Dialysis, LLC | 17.95% | DaVita Healthcare | 4421 Roosevelt Blvd Suite D | Middletown | ОН | 45044 | Х | | Belgium Travel | 14.65% | American Express | | | Belgium | | X | | | 1 | | | 1 | | | | |--|--------|--------------------|--|-------------|--------------------|---------|---| | Bell Honda (d/b/a for BHVT Motors, LLC) | 93% | BH Auto | 701 W. Bell Road | Phoenix | AZ | 85023 | х | | Bell Road Motors, LLC | 83% | BH Auto | 8310 West Bell Road | Glendale | AZ | 85308 | Х | | Bellevue Dialysis, LLC | 17.95% | DaVita Healthcare | 2222 Greenhouse Road | Houston | TX | 77084 | Х | | Bellevue Leader (d/b/a for Suburban
Newspapers, Inc.) | | BH Media | 604 Fort Crook Road North | Bellevue | NE | 68005 | Х | | Bel-Oro SpA | 100% | Richline Group | | | Italy | | Х | | Ben Bridge Corporation | 100% | Ben Bridge | 2901 Third Avenue | Seattle | WA | 98121 | Х | | Ben Bridge Jeweler, Inc. | 100% | Ben Bridge | 2901 Third Avenue, Suite 200 | Seattle | WA | 98121 | Х | | Benjamin Moore & Co. | 100% | Benjamin Moore | 101 Paragon Drive | Montvale | NJ | 07645 | Х | | Benjamin Moore & Co. (Nova Scotia) ULC | | Benjamin Moore | 28 Borden Avenue | Dartmouth | Nova Scotia | B3B 1C8 | Х | | Benjamin Moore & Co., Limited | 100% | Benjamin Moore | 8775 Keele Street | Concord | Ontario,
Canada | L4K 2N1 | Х | | Benson Industries, Inc. | 100% | MiTek | 1650 NW Naito Pkwy, Ste 250 | Portland | OR | 97209 | Х | | Benson Industries, LLC | | MiTek | 1650 NW Naito Pkwy, Ste 250 | Portland | OR | 97209 | Х
 | Benson Industries, LP | 100% | MiTek | 1250 E. 223rd St. Suite 101 | Carson | CA | 90745 | X | | Benson LTD | 100% | MiTek | 1650 NW Naito Pkwy, Ste 250 | Portland | OR | 97209 | Х | | Benson Subsidiary, LLC | 100% | MiTek | 1650 NW Naito Pkwy, Ste 250 | Portland | OR | 97209 | Х | | Benson Wall Systems Philippines, Inc. | 99.99% | MiTek | Unit 1204, 139 Corporate Center, Valero St., Salcedo Village | Makati City | Philippines | 1227 | Х | | Benson Wall Systems Pte. Ltd. Singapore | 100% | MiTek | 9 Gul Circle | Singapore | | 629565 | Х | | Berkadia Commercial Mortgage Holding LLC | 50% | Berkshire Hathaway | 1440 Kiewit Plaza | Omaha | NE | 68131 | Х | | Berkadia Commercial Mortgage Inc. | | Berkshire Hathaway | 315 Park Avenue S Floor 20 | New York | NY | 10010 | Х | | Berkadia Commercial Mortgage LLC | 50% | Berkshire Hathaway | 118 Welsh Road | Horsham | PA | 19044 | Х | | Berkadia Commercial Mortgage Partners
LLC | 50% | Berkshire Hathaway | 1440 Kiewit Plaza | Omaha | NE | 68131 | Х | | Berkadia Equity Holdings LLC | | Berkshire Hathaway | 1440 Kiewit Plaza | Omaha | NE | 68131 | Х | | Berkadia II LLC | | Berkshire Hathaway | 1440 Kiewit Plaza | Omaha | NE | 68131 | Х | | Berkadia III, LLC | | Berkshire Hathaway | 1440 Kiewit Plaza | Omaha | NE | 68131 | Х | | | | I | T | I | | | T | |--|------|---------------------------|---|---------------|--------------|------------|---| | Berkadia LLC | | Berkshire Hathaway | 1440 Kiewit Plaza | Omaha | NE | 68131 | Х | | Berkadia Management LLC | | Berkshire Hathaway | 1440 Kiewit Plaza | Omaha | NE | 68131 | Х | | Berkshire Hathaway Assurance Corporation | 100% | National Indemnity | Marine Air Terminal,
LaGuardia Airport | New York | NY | 11371 | Х | | Berkshire Hathaway Automotive Inc. | 83% | Berkshire Hathaway | 8333 Royal Ridge Parkway, Suite 130 | Irving | TX | 75063 | Х | | Berkshire Hathaway Credit Corporation | 100% | National Indemnity | 1440 Kiewit Plaza | Omaha | NE | 68131 | Х | | Berkshire Hathaway Direct Insurance
Company | 100% | National Indemnity | 3024 Harney Street | Omaha | NE | 68131 | Х | | Berkshire Hathaway Finance Corporation | 100% | Berkshire Hathaway | 1440 Kiewit Plaza | Omaha | NE | 68131 | Х | | Berkshire Hathaway Global Insurance
Services, LLC | 100% | National Indemnity | 100 Federal Street, 20th Floor | Boston | MA | 02110 | Х | | Berkshire Hathaway Group | | Berkshire Hathaway | 3024 Harney Street | Omaha | NE | 68131 | Х | | Berkshire Hathaway Homestate Companies | | Berkshire Hathaway | 9290 W Dodge Rd., Suite 300 | Omaha | NE | 68114 | Х | | Berkshire Hathaway Homestate Insurance
Company | 100% | Berkshire Hathaway | P.O. Box 2048 | Omaha | NE | 68103 | Х | | Berkshire Hathaway Inc. | | Berkshire Hathaway | 1440 Kiewit Plaza | Omaha | NE | 68131 | Х | | Berkshire Hathaway International Insurance
Limited | 100% | National Indemnity | Birchin Court, 20 Birchin Lane | London | England | EC3V 9DU | Х | | Berkshire Hathaway Life Insurance
Company of Nebraska | 100% | National Indemnity | 3024 Harney Street | Omaha | NE | 68131 | X | | Berkshire Hathaway Reinsurance (Ireland)
Limited | 100% | National Indemnity | 3rd Floor Front Office
48 Upper Mount Street | Dublin | Ireland | | Х | | Berkshire Hathaway Reinsurance Group | | Berkshire Hathaway | 100 1st Stamford Place #200 | Stamford | СТ | 06902-6748 | Х | | Berkshire Hathaway Services India Private
Limited | 80% | National Indemnity | F - 83 East Of Kailash | New Delhi | Delhi, India | 110065 | X | | Berkshire Hathaway Specialty Concierge,
LLC | 100% | National Indemnity | 3024 Harney Street | Omaha | NE | 68131 | х | | Berkshire Hathaway Specialty Insurance
Company | 100% | National Indemnity | 100 Federal Street, 20th Floor | Boston | MA | 02110 | Х | | Berkshire Hathaway Travel Protection (d/b/a for Berkshire Hathaway Specialty | 100% | National Indemnity | 1145 Clark Street | Stevens Point | WI | 54481 | Х | | Concierge, LLC) | | ĺ | 2,111 | | | | | | Berkshire Indemnity Group, Inc. | 100% | BH, LLC
BHG Structured | P.O. Box 3646
1101, Naurang House, | Omaha | NE | 68103 | X | | Berkshire India Limited | 80% | Settlements | 21 K G Marg | New Delhi | India | 110001 | Х | | Berkshire India Private Limited | | National Indemnity | | | India | | Х | | BerkshireInsurance.com | | Berkshire India | | Gurgaon | India | | X | | | | | | T | | | 1 | |---|--------|----------------------|--|---------------|----------------|---------|---| | Beverly Dialysis, LLC | 17.95% | DaVita Healthcare | 2958 Robert C Byrd Drive | Beckley | WV | 25801 | Х | | Beverly Hills Dialysis Partnership | 17.95% | DaVita Healthcare | 50 N La Cienega Blvd, 3rd Floor, Suite 300 | Beverly Hills | CA | 90211 | Х | | BF Holdings (UK) LTD | 100% | Fruit of the Loom | Park Road East | Calverton | Nottingham, UK | NG1 4XG | х | | BFVT Motors, LLC | 66% | BH Auto | 801 E State Highway 114 | Grapevine | TX | 76051 | Х | | BH Columbia Inc. | 100% | Berkshire Hathaway | 3555 Farnam St., Suite 1440 | Omaha | NE | 68131 | Х | | BH Credit LLC | 100% | Berkshire Hathaway | | Omaha | NE | 68131 | Х | | BH Finance LLC | 100% | National Indemnity | 1440 Kiewit Plaza | Omaha | NE | 68131 | X | | BH Housing LLC | 100% | Berkshire Hathaway | | Omaha | NE | | | | BH Media Group Holdings, Inc. | 100% | BH Media | 1314 Douglas St., Suite 1500 | Omaha | NE | 68102 | х | | BH Media Group Inc. | 100% | BH Media | 1314 Douglas St., Suite 1500 | Omaha | NE | 68102 | х | | BH Shoe Holdings, Inc. | 100% | HH Brown | 124 W. Putnam Avenue | Greenwich | СТ | 06830 | Х | | BH, LLC | 100% | Applied Underwriters | | | | | х | | BHG Life Insurance Company | 100% | National Indemnity | 3555 Farnam Street, Ste 1440 | Omaha | NE | 68131 | Х | | BHG Structured Settlements, Inc. | 100% | Columbia Insurance | 1714 Deer Tracks Trail, Suite 1210 | St. Louis | МО | 63131 | Х | | BHHC Specialty Risk, LLC | 100% | National Indemnity | 3024 Harney Street | Omaha | NE | 68131 | Х | | BH-IMC Holdings B.V. | 100% | Berkshire Hathaway | Fred. Roeskestraat 123 | Amsterdam | Netherlands | 1076 | Х | | BHSF, Inc. | 100% | Scott Fetzer | 28800 Clemens Road | Westlake | ОН | 44145 | Х | | BHVT Motors, LLC | 93% | BH Auto | 701 W. Bell Road | Phoenix | AZ | 85023 | х | | Bidwell Dialysis, LLC | 17.95% | DaVita Healthcare | 201 S Jupiter Road | Allen | TX | 75002 | х | | Bielizna Ekskluzywna Sp.z.o.o. | | Fruit of the Loom | Piotrkowska 138 | Lodz | Poland | 90-00 | Х | | Bike Athletic Company (a division of Russell Corporation) | 100% | Russell Corporation | 3330 Cumberland Blvd., Ste 700 | Atlanta | GA | 30339 | Х | | Birch Dialysis, LLC | 17.95% | DaVita Healthcare | 9050 N Church Drive | Cleveland | ОН | 44130 | Х | | Birdsong Limited | 14.65% | American Express | Queens Bldg., 5-7 James Street | Liverpool | England | L2 7XB | х | | Bladon Dialysis, LLC | 17.95% | DaVita Healthcare | 1901 N Waldron Street | Hutchinson | KS | 67502 | X | | | | | | | | | Т | |---|--------|----------------------------------|---|--------------------------|---------------------|------------|---| | Blake Dialysis, LLC | 17.95% | DaVita Healthcare | N54 W6135 Mill St., Ste 500 | Cedarburg | WI | 53012 | Х | | Blanco Dialysis, LLC | 17.95% | DaVita Healthcare | 2480 E Apple Ave., Unit E | Muskegon | МІ | 49442 | Х | | Bliss Dialysis, LLC | 17.95% | DaVita Healthcare | 4800 W San Antonio St,
Ste 200 | Broken Arrow | ОК | 74012 | Х | | Blok-Lok Limited | 100% | MiTek | 12 Ashbridge Circle | Woodbridge | Ontario,
Canada | L4L 3R5 | Х | | Blue Angel Pumps (Wayne/Scott Fetzer
Company d/b/a Blue Angel Pumps) | 100% | Scott Fetzer | 101 Production Drive | Harrison | ОН | 45030 | Х | | Blue Chip Stamps, Inc. | 100% | BCS Holdings LLC | 301 E. Colorado Boulevard,
Suite 300 | Pasadena | CA | 91101 | Х | | Bluegrass Dialysis, LLC | 17.95% | DaVita Healthcare | 1500 James Simpson Jr Way | Covington | KY | 41011 | Х | | BMCM LLC | | Benjamin Moore | 300 E Baltimore Pike | Media | PA | 19063 | X | | BMW of Lincoln (d/b/a for Husker Auto
Group, LLC) | 96% | Berkshire Hathaway
Automotive | 6701 Telluride Drive | Lincoln | NE | 68521 | Х | | BN Leasing Corporation | 100% | BNSF Railway | 4200 Deen Road | Fort Worth | TX | 76106 | х | | BN Manitoba, Ltd. | | BNSF Railway | 963 Lindsay St | Winnipeg | Manitoba,
Canada | R3N 1X6 | Х | | BNJ Company LLC | | NetJets | 4111 Bridgeway Ave | Columbus | NJ | 43219-1882 | Х | | BNJ NetJets, Inc. | 100% | NetJets | 4111 Bridgeway Ave | Columbus | NJ | 43219-1882 | х | | BNJ Sales Company LLC | | NetJets | | Granby | СТ | | Х | | BNRR Holdings | | BNSF Railway | 2650 Lou Menk Drive | Fort Worth | TX | 76131-2830 | х | | BNSF British Columbia, Ltd. | | BNSF Railway | | | | | Х | | BNSF Communications, Inc. | 100% | BNSF Railway | 2500 Lou Menk Dr | Fort Worth | TX | 76131 | Х | | BNSF de Mexico SA de CV | | BNSF Railway | 2650 Lou Menk Drive | Fort Worth | TX | 76131-2830 | Х | | BNSF Equipment Acquisition Company, LLC | 100% | BNSF Railway | 2650 Lou Menk Drive | Fort Worth | TX | 76131-2830 | Х | | BNSF Foundation | N/A | BNSF Railway | 2650 Lou Menk Drive | Fort Worth | TX | 76131-2830 | Х | | BNSF LLC | | BNSF Railway | | | | | Х | | BNSF Logistics Canada, Inc. | 100% | BNSF Railway | 909 - 701 Evans Avenue | Toronto | Ontario, Canada | M9C 1A3 | Х | | BNSF Logistics GmbH | 100% | BNSF Railway | Hoheluftchaussee 151 | Hamburg
Hoheluft-West | Germany | 20253 | Х | | BNSF Logistics International, Inc. | 100% | BNSF Railway | 2650 Lou Menk Drive | Fort Worth | TX | 76131-2830 | X | | | | T | | 1 | Ī | 1 | | |---|--------
--------------------|--|--------------|---------------------|------------|---| | BNSF Logistics, LLC | 100% | BNSF Railway | 4700 S. Thompson | Springdale | AR | 72764 | Х | | BNSF Manitoba, Inc. | | BNSF Railway | 104 Dominion Street | Emerson | Manitoba,
Canada | R0A 0L0 | Х | | BNSF Properties | | BNSF Railway | 2650 Lou Menk Drive | Fort Worth | TX | 76131-2830 | Х | | BNSF Railway Company | 100% | BNSF Railway | 2650 Lou Menk Drive | Fort Worth | TX | 76131-2830 | Х | | BNSF Railway International Services, Inc. | 100% | BNSF Railway | Rm 2903, Shanghai Times Sq., No. 93,
Middle Huaihai Rd. | Shanghai | China | 200021 | Х | | BNSF Spectrum, Inc. | 100% | BNSF Railway | P.O. Box 961101 | Fort Worth | TX | 76161 | X | | Boat America Corporation | 100% | GEICO | 880 South Pickett Street | Alexandria | VA | 22304 | Х | | Boat Owners Association of the United States | 100% | GEICO | 880 South Pickett Street | Alexandria | VA | 22304 | Х | | Boat U.S. Foundation | | National Indemnity | 880 South Pickett Street | Alexandria | VA | 22304 | Х | | Boat/U.S. Inc. | 100% | GEICO | 880 South Pickett Street | Alexandria | VA | 22304 | Х | | Boca Foods Company | 26.86% | Kraft Heinz | 910 Mayer Ave., Suite 1360 | Madison | WI | 53704 | Х | | Bohama Dialysis, LLC | 17.95% | DaVita Healthcare | 2000 E 16th Ave | Denver | со | 80206 | X | | Bonfimed-Clinica de Diagnostico do Bonfim Unipessoal, Lda | 17.95% | DaVita Healthcare | Av. Fernão de Magalhães,
Nº. 442, 1º. Esq. | Porto | Portugal | 4349-008 | Х | | Boot Royalty Company | 100% | Justin Brands | 103 Foulk Rd. #202 | Wilmington | DE | 19803 | Х | | Boot Royalty Company, L.P. | 100% | Justin Brands | 610 W. Daggett Avenue | Fort Worth | TX | 76104 | Х | | Borrego Dialysis, LLC | 17.95% | DaVita Healthcare | 10475 Harrison Avenue | Harrison | ОН | 45030 | Х | | Borrego Holdings Limited Partnership | 100% | BH Auto | 1550 E. Missouri Avenue | Phoenix | AZ | 85014 | Х | | Borrego Holdings, Inc. | 100% | BH Auto | 1550 E. Missouri Avenue | Phoenix | AZ | 85014 | Х | | Borsheim Jewelry Company, Inc. | 92.86% | Berkshire Hathaway | 120 Regency Parkway | Omaha | NE | 68114 | Х | | Bottle Dialysis, LLC | 17.95% | DaVita Healthcare | 1405 S Douglas Blvd, Suite D | Midwest City | ОК | 73130 | Х | | Bouficha Textile S.A. | 99.91% | Fruit of the Loom | BP 40 Rte DE SOUSSE Z.I. GP1 | Bouficha | Tunisia | 4010 | Х | | BPA Technologies Pvt. Ltd. | 12.07% | Moody's | Metro - I, 28, 30 Kodambakkam High Road | Chennai | Tamilnadu,
India | | Х | | BPA Technologies, Inc. | 12.07% | Moody's | 7041 Koll Center Pkwy,
Ste 235 | Pleasanton | CA | 94566 | Х | | BR Agency, Inc. | 100% | Clayton Homes | P.O. Box 390 | Addison | AL | 35540 | Х | | | | | | | | | 1 | |--|--------|--------------------|-------------------------------------|------------------------------------|--------------------|------------|---| | BR International C.V. | 100% | Brooks Sports | | Hamilton | Bermuda | | Х | | Brainy Toys, Inc. | 100% | Mindware Corp | 520 Dansbury Dr | Waterloo | Ontario
Canada | N2K 4K8 | Х | | Brantley Dialysis, LLC | 17.95% | DaVita Healthcare | 12249 Rojas Drive | El Paso | TX | 79928 | Х | | Brewerytown Apartments, LLC | 99% | Affordable Housing | 615 Fitzwater Street | Philadelphia | PA | 19147 | Х | | Bridges Dialysis, LLC | 17.95% | DaVita Healthcare | 3124 E State Blvd Ste 5b | Fort Wayne | IN | 46805 | Х | | Brigantine Beachcomber | 100% | BH Media | 3129 Fire Road, Suite 2 | Egg Harbor Township | NJ | 08234 | Х | | Bright Dialysis, LLC | 17.95% | DaVita Healthcare | 1801 S 23rd Street | Fort Pierce | FL | 34950 | Х | | Brighton Dialysis Center, LLC | 17.95% | DaVita Healthcare | 315 W North Street # C | Brighton | MI | 48116 | Х | | Brilliant National Services, Inc. | 100% | National Indemnity | 120 White Plains Road | Tarrytown | NY | 10591-5526 | Х | | Bristol Herald Courier | 100% | BH Media | 320 Morrison Blvd. | Bristol | VA | 24201 | Х | | British Aviation Insurance Group (Technical Services) Limited | 100% | National Indemnity | Fitzwilliam House, 10 St. Mary Axe | London | England | EC3A 8EQ | | | British Aviation Insurance Group (Underwriting Services) Limited | 100% | National Indemnity | Fitzwilliam House, 10 St. Mary Axe | London | England | EC3A 8EQ | | | British Insurance Company of Cayman | 100% | General Re | 1415 Foulk Road, Suite 205 | Wilmington | DE | 19803 | Х | | Brock Grain Systems (d/b/a for CTB, Inc.) | 100% | CTB, Inc. | 1750 West State Road 28 | Franfort | IN | 46041 | X | | Brock Industrial Systems (d/b/a for CTB, Inc.) | 100% | CTB, Inc. | 611 North Higbee Street | Milford | IN | 46542 | Х | | Broken Arrow Ledger | 100% | BH Media | 524 S. Main Street | Broken Arrow | ОК | 74012 | Х | | Broker Markets Agency, Inc. | | General Re | 695 E. Main Street | Stamford | СТ | 06901 | Х | | Brook Dialysis, LLC | 17.95% | DaVita Healthcare | 4475 Regency PI, Units 102-103 | White Plains | MD | 20695 | Х | | Brook Sports (Singapore) Pte. Ltd. | 100% | Brooks Sports | | Singapore | Singapore | | Х | | Brooks Running S.L.U. | 100% | Brooks Sports | | Madrid | Spain | | Х | | Brooks Sports B.V. | 100% | Brooks Sports | | Amsterdam | Netherlands | | X | | Brooks Sports GmbH | 100% | Brooks Sports | Martin-Luther-King Weg 22 | Münster, North
Rhine–Westphalia | Germany | D-48155 | Х | | Brooks Sports K.K. | 100% | Brooks Sports | No. 1 Arai-Machi, Kurume | Fukuoka | Japan | 830-91 | Х | | Brooks Sports Limited | 100% | Brooks Sports | 135 Matheson Blvd. West,
Ste 201 | Mississauga | Ontario,
Canada | L5R 3L1 | X | | | | | | | 1 | | | |---|--------|--------------------|--------------------------------------|-----------------------|---------------------------|------------|---| | Brooks Sports LLC | 100% | Brooks Sports | 3400 Stone Way North, 5th Fl. | Seattle | WA | 98103 | Х | | Brooks Sports S.A.R.L. | | Brooks Sports | | Champcueil | Mennecy
(Canton)France | | Х | | Brooks Sports S.R.L. | | Brooks Sports | | Pisa | Italy | | Х | | Brooks Sports, Inc. | 100% | Brooks Sports | 3400 Stone Way North, 5th Fl. | Seattle | WA | 98103 | Х | | Brookwood Insurance Company | 100% | OBH, Inc. | 9290 W Dodge Rd., Suite 300 | Omaha | NE | 68114 | Х | | Brownsville Kidney Center, Ltd. | 17.95% | DaVita Healthcare | 2945 Central Blvd Ste A | Brownsville | TX | 78520 | Х | | Brownwood Dialysis, LLC | 17.95% | DaVita Healthcare | 5542 Norbeck Road | Rockville | MD | 20853 | Х | | Bruno Dialysis, LLC | 17.95% | DaVita Healthcare | 972 W Town and Country Rd | Orange | CA | 92868 | Х | | Bryan College Station Media Company, Inc. | 100% | BH Media | 350 N Saint Paul St Ste 2900 | Dallas | TX | 77802 | х | | Buffalo Newspress Inc. | | Buffalo News | One News Plaza | Buffalo | NY | 14203 | Х | | Buford Dialysis, LLC | 17.95% | DaVita Healthcare | 601 Hawaii Street | El Segundo | CA | 90245 | Х | | Buildcost Software Ltd. | | MiTek | 508 Wairakei Road | Christchurch | New Zealand | | Х | | BuilderMT, Inc. | 100% | MiTek | 1746 Cole Blvd. Suite 225 | Lakewood | со | 80401 | Х | | Builders Supply of Wisconsin (d/b/a for L&W Supply Corporation) | 29.95% | USG | 215 N. Henry Street
P.O. Box 8107 | Green Bay | WI | 54308-8107 | Х | | Building Software Services Ltd. | | MiTek | 4 Milton Terrace
Seapoint Road | Bray, Co. Wicklow, NA | Ireland | | X | | Building Specialties (d/b/a for L&W Supply | 29.95% | USG | 14980 Northeast 90th Street | Redmond | WA | 98052-3526 | X | | Corporation) | 29.95% | 030 | 14980 Normeast 90m Street | Reamona | WA | 96032-3320 | ^ | | BuildSoft Pty Ltd. | 100% | MiTek | 24 Oxley St | Campbelltown | Australia | NSW 2560 | Х | | Bulfinch Dialysis, LLC | 17.95% | DaVita Healthcare | 1065 E Franklin St | Hartwell | GA | 30643 | Х | | Bullards Dialysis, LLC | 17.95% | DaVita Healthcare | 3311 Coach Lane, Suite C | Cameron Park | CA | 95682 | Х | | Bulldogger-GMC, Limited Partnership | 99.99% | National Indemnity | 398060 W 2200 Rd | Bartlesville | ок | 74006 | Х | | Burlington Northern (Manitoba) Limited | 100% | BNSF Railway | 963 Lindsay | Winnipeg | Manitoba
Canada | R3N 1X6 | X | | Burlington Northern International Services, | | , | | . 5 | | | | | Inc. | | BNSF Railway | 2650 Lou Menk Drive | Fort Worth | TX | 76131-2830 | Х | | Burlington Northern Leasing Corp. | | BNSF Railway | 2650 Lou Menk Drive | Fort Worth | TX | 76131-2830 | Х | | Burlington Northern Railroad Holdings, Inc. | 100% | BNSF Railway | 2650 Lou Menk Drive | Fort Worth | TX | 76131-2830 | Х | | | | | | T | | T | | |---|--------|--------------------|---|------------------|-------------------|------------|---| | Burlington Northern Santa Fe Insurance Company, Ltd. | 100% | BNSF Railway | | | Bermuda | | Х | | Burlington Northern Santa Fe Properties, L.L.C. | 100% | BNSF Railway | 1209 N. Orange St. | Wilmington | DE | 19801 | X | | Burlington Northern Santa Fe RR Co. (d/b/a for Burlington Northern) | | BNSF Railway | 2650 Lou Menk Drive | Fort Worth | TX | 76131-2830 | Х | | Burlington Northern Santa Fe, LLC | 100% | BNSF Railway | 2650 Lou Menk Drive | Fort Worth | TX | 76131-2830 | Х | | Burney Dialysis, LLC | 17.95% | DaVita Healthcare | 401 Northside Drive, Suite A | Valdosta | GA | 31602 | Х | | Bushwick Metals LLC | 100% | Marmon | 560 N. Washington Avenue | Bridgeport | СТ | 06604 | х | | Business Equipment Capital Corporation | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | Business Equipment Financing Corporation | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | х | | Business Wire Asia-Pacific Pty. Limited | 100% | Business Wire | 77 Gerard Street | Alexandria | Australia | NSW 2015 | Х | | Business
Wire Canada Limited | 100% | Business Wire | 144 Front Street W., Suite 340 | Toronto | Ontario
Canada | M5J 2L7 | Х | | Business Wire China Ltd. | 100% | Business Wire | Rm 1601, Wilson House 19-27, Wyndham St. Central | Hong Kong | Hong Kong | | Х | | Business Wire Europe Limited | 100% | Business Wire | 24 Martin Lane, 1st Floor | London | England | EC4R 0DR | Х | | Business Wire France SARL | 100% | Business Wire | 10 Rue de Vezelay | Paris | France | 75008 | Х | | Business Wire Japan KK | 100% | Business Wire | Kobayashi Building, 5th Floor, 4-2-10
Kudan Minami, Chiyoda-Ku | Tokyo | Japan | 102-0074 | Х | | Business Wire, Inc. | 100% | Business Wire | 44 Montgomery Street,
39th Floor | San Francisco | CA | 94104 | Х | | Busy Plus, S.L. | | Fruit of the Loom | Directs, 37, Villarejo Salvanés | Madrid | Spain | 28590 | Х | | Butano Dialysis, LLC | 17.95% | DaVita Healthcare | 440 N 11th Avenue | Hanford | CA | 93230 | Х | | BVLC, Inc. | 11.4% | Phillips 66 | 600 N Dairy Ashford Rd | Houston | TX | 77079 | Х | | BWNVT Motors, LLC | 93% | BH Auto | 999 Serramonte Blvd. | Colma | CA | 94014 | Х | | BWVT Motors, Inc. | 100% | BH Auto | 1321 Minters Chapel Rd | Grapevine | TX | 76051 | х | | C & A Drywall Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 596 E. Highland Road | Macedonia | ОН | 44056 | Х | | C&R Insurance Services, Inc. | 100% | Medical Protective | 200 W. Germantown Pike Bldg. B | Plymouth Meeting | PA | 19462 | х | | C&R Legal Insurance Agency, LLC | 100% | Medical Protective | 200 W. Germantown Pike Bldg. B | Plymouth Meeting | PA | 19462 | х | | C. S. Land, Inc. | 11.4% | Phillips 66 | 600 N Dairy Ashford Rd | Houston | TX | 77079 | X | | Caballo Dialysis, LLC | 17.95% | DaVita Healthcare | 17721 KY Route 122 | Hi Hat | KY | 41636 | Х | |---|--------|----------------------|---------------------------------------|-------------------------|-------------------|------------|---| | Cable USA LLC | 100% | Marmon | 2584 South Horseshoe Drive | Naples | FL | 34104-6131 | Х | | Caddo Dialysis, LLC | 17.95% | DaVita Healthcare | 329 Floyd Drive | Carrollton | KY | 41008 | Х | | Cairo Food Industries, S.A.E. | 26.86% | Kraft Heinz | No. 36, 2nd Industrial Zone | 6th October City, Cairo | Egypt | | Х | | Calaveras Dialysis, LLC | 17.95% | DaVita Healthcare | 1401 N 24th Street, Ste 2 | Phoenix | AZ | 85008 | Х | | Calcasieu Properties, L.L.C. | 11.4% | Phillips 66 | 131 State Street | Lake Charles | LA | 70605 | Х | | Calgary North Decorating | | Benjamin Moore | 920 Northmount Drive, NW | Calgary | Alberta
Canada | T2L 0A9 | Х | | California Insurance Company | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | Х | | CALPLY (d/b/a for L&W Supply Corporation) | 29.95% | USG | 8535 E. Florence Avenue,
Suite 100 | Downey | CA | 90240 | Х | | Cal-Wal Gypsum Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 9770 San Fernando Road | Sun Valley | CA | 91352 | Х | | Cambria Properties, L.P. | 99.99% | National Indemnity | 102 Ralph Street | Cambria | IL | 62915 | Х | | Camelback Ford (d/b/a for MCVT Motors, LLC) | 93% | BH Auto | 1350 E. Camelback Road | Phoenix | AZ | 85014 | X | | Camelback Hyundai (d/b/a for CHVT
Motors, LLC) | 93% | BH Auto | 1500 E. Camelback Road | Phoenix | AZ | 85014 | х | | Camelback Kia (d/b/a for CHVT Motors, LLC) | 93% | BH Auto | 1450 E. Camelback Road | Phoenix | AZ | 85014 | X | | Camelback Lincoln (d/b/a for MCVT Motors, LLC) | 93% | BH Auto | 1400 E. Camelback Road | Phoenix | AZ | 85014 | Х | | Camelback Mazda (d/b/a for Showcase Automotive, LLC) | 93% | BH Auto | 1521 E. Camelback Road | Phoenix | AZ | 85014 | Х | | Camelback Scion | | BH Auto | 1550 E. Camelback Road | Phoenix | AZ | 85014 | Х | | Camelback Subaru (d/b/a for Showcase Automotive, LLC) | 93% | BH Auto | 1521 E. Camelback Road | Phoenix | AZ | 85014 | Х | | Camelback Toyota (d/b/a for CTVT Motors, LLC) | 75% | BH Auto | 1550 E. Camelback Road | Phoenix | AZ | 85014 | х | | Camelback Volkswagen (d/b/a for Showcase Automotive, LLC) | 93% | BH Auto | 1499 E. Camelback Road | Phoenix | AZ | 85014 | х | | Camino Dialysis, LLC | 17.95% | DaVita Healthcare | 28160 W Northwest Highway | Lake Barrington | IL | 60010 | х | | Camp Manufacturing Company | 100% | Fruit of the Loom | One Fruit of the Loom Drive | Bowling Green | KY | 42103 | х | | Campbell Hausfeld, LLC | 100% | Scott Fetzer | 100 Production Drive | Harrison | ОН | 45030 | х | | Campton Dialysis, LLC | 17.95% | DaVita Healthcare | 1310 Macdade Blvd | Woodlyn | PA | 19094 | Х | | | | | 00000 | • | Ontonio | | 1 | |---|---|----------------------|--|---------------------|-------------------|------------|-------| | Canadian Aviation Insurance Managers Ltd. | | General Re | Street,
Suite 2450 | Toronto | Ontario
Canada | M5J 2J1 | x | | Canadian Aviation insurance Managers Etc. | | General Ne | 200 Wellington St. West, | TOTOTILO | Ontario, | 10100 20 1 | | | Canadian Securities Institute | 12.07% | Moody's | 15th Floor | Toronto | Canada | M5V 3C7 | X | | Canadian Occanics monate | 12.0770 | Wideay o | 100111001 | Toronto | Gariada | 1000 007 | , A | | Cannon Dialysis, LLC | 17.95% | DaVita Healthcare | | | PA | | X | | | | | | | | | | | Cannon Equipment LLC | 100% | Marmon | 324 Washington St W | Cannon Falls | MN | 55009 | Х | | | | | | | | | | | Canyon Springs Dialysis, LLC | 17.95% | DaVita Healthcare | 22555 Alessandro Boulevard | Moreno Valley | CA | 92553 | Х | | | | | | | | | | | Capelville Dialysis, LLC | 17.95% | DaVita Healthcare | 7008 E Shelby Drive | Memphis | TN | 38125 | X | | | | | | | | | | | Capes Dialysis, LLC | 17.95% | DaVita Healthcare | 2 Lile Court # 102a | Little Rock | AR | 72205 | X | | Carital Diabasia Basta asabia | 47.050/ | Del/ite I leeltheere | EEE Dark Olympia Order 200 | Ct. David | | 55400 | \ \ \ | | Capital Dialysis Partnership | 17.95% | DaVita Healthcare | 555 Park Street, Suite 230 | St. Paul | MN | 55103 | X | | Capitol Building Materials (d/b/a for L&W Supply Corporation) | 29.95% | USG | 376 East 400 South #4 | Springvillo | Litah | 84663 | X | | Capitol Drywall Supply (d/b/a for L&W | 29.95% | 030 | 370 East 400 300til #4 | Springville | Utah | 04003 | | | Supply Corporation) | 29.95% | USG | 1150 McKinley Avenue | Columbus | ОН | 43222 | X | | сарру согрогацопу | 20.0070 | | 1 100 Mortiney / Wende | Columbus | 011 | TOLLL | | | Capri Sun, Inc. | 26.86% | Kraft Heinz | 2494 South Orange Avenue | Fresno | CA | 93725-1328 | X | | - September 1 | | | | | | | | | Cardmember Financial Services Limited | 14.65% | American Express | 41/43 La Motte Street | St. Helier, Jersey | Channel Islands | JE2 4SZ | X | | Carefree of Colorado (d/b/a for | | | | , | | | | | Carefree/Scott Fetzer Company) | 100% | Scott Fetzer | 2145 W. 6th Avenue | Broomfield | СО | 80020 | Х | | | | | | | | | | | Carefree/Scott Fetzer Company | 100% | Scott Fetzer | 2145 W. 6th Avenue | Broomfield | CO | 80020 | X | | | | | | | | | | | Carlsbad Dialysis, LLC | 17.95% | DaVita Healthcare | 2319 Osborne Road | Carlsbad | NM | 88220 | X | | | | | | | | | | | Carlton Bridge Limited | 26.86% | Kraft Heinz | South Building Hayes Park | Hayes, Middlesex | England | UB4 8AL | X | | Carroll County Dialysis Facility Limited | 47.050/ | D-Vita I I a dibaana | 440.44 1 1 1 1 1 1 1 1 1 |)A/ | MD | 04457 | \ \ \ | | Partnership | 17.95% | DaVita Healthcare | 412 Malcolm Drive, Suite 310 | Westminster | MD | 21157 | X | | Carroll County Dialysis Facility, Inc. | 17.95% | DaVita Healthcare | 21250 Hawthorne Blvd, Ste 800 | Torrance | CA | 90503 | x | | Cascade Gypsum & Building Supply (d/b/a | 17.3370 | Davita Healthcare | 21230 Hawthome Bivd, Ste 600 | Tottance | CA | 90303 | | | for L&W Supply Corporation) | 29.95% | USG | P.O. Box 206 | Bend | OR | 97709 | X | | To Earl Supply Superations | 20.0070 | | 1 .O. BOX 200 | Bella | OIX | 37703 | , A | | Cascades Dialysis, LLC | 17.95% | DaVita Healthcare | 4427 Fm 1960 Road W # D | Houston | TX | 77068 | X | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | | | | | | Castigliano Vermogensverwaltungs GmbH | 100% | Johns Manville | Max-Fischer str. 11 | Bobingen | Bavaria | 86399 | X | | | | | | | | | | | Catalunya Apartments LLC | 99.99% | Affordable Housing | 5180 E 22nd St | Tucson | AZ | 85719 | X | | | | | | | | | | | Catamaran Media Company, L.L.C. | 50% | BH Media | 3129 Fire Road, Suite 2 | Egg Harbor Township | NJ | 08234 | X | | | | | | | | | | | Catequip S.A. | 100% | Marmon | 19 Rue de la Paix | Bouilly | France | 10320 | X | | | | T | | | | | 1 | |---|--------|--------------------|-------------------------------------|-----------------|------------------|---------|---| | Cavalier Home Builders, LLC | 100% | Clayton Homes | 47 Wilson Blvd. | Addison | AL | 35540 | X | | Cavalier Homes, Inc. | 100% | Clayton Homes | 32 Wilson Blvd. 100 | Addison | AL | 35540 | Х | | Cavendish Holdings, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | Caverns Dialysis, LLC | 17.95% | DaVita Healthcare | 15-00 Pollitt Drive | Fair Lawn | NJ | 07410 | Х | | CAVT, LLC | 78% | BH Auto | 18707 Studebaker Rd. | Cerritos | CA | 90703 | х | | CBL Trading, LLC | 100% | Charter Brokerage | 22762 Westheimer Parkway, Suite 530 | Katy | TX | 77450 | Х | | CCC Lonestar LLC | 100% | Marmon | | | | | х | | Cedar Dialysis, LLC | 17.95% | DaVita Healthcare | 479 Port View Dr., Suite B21 | Harrisburg | PA | 17111 | х | | Ceiling & Building Specialties (d/b/a for L&W Supply Corporation) | 29.95% | USG | 201 Messner Drive | Wheeling | IL | 60090 | Х | | Cellulogic Ltd. | 100% | CTB International | P.O. Box 8898 | Natanya South | Israel | 42505 | Х | | Cen-Cal Wallboard Supply (d/b/a for L&W
Supply Corporation) | 29.95% | USG | 1300 S. River Road, Suite 100 | West Sacramento | CA | 95691 | Х | | Centennial LV, LLC | 17.95% | DaVita Healthcare | 8775 Deer Springs Way | Las Vegas | NV | 89149 | Х | | Centerline AHP Housing LLC | 100% | National Indemnity | | Woodbury | NJ | | X | | Central California Traction Company | 33.33% | BNSF Railway | 2201 W. Washington St. # 12 | Stockton | CA | 95203 | х | | Central Carolina Dialysis Centers, LLC | 17.95% | DaVita Healthcare | 601 Hawaii Street | El Segundo | CA | 90245 | х | | Central Georgia Dialysis, LLC | 17.95% | DaVita Healthcare | 165 Emery Highway | Macon | GA | 31217 | х | | Central Iowa Dialysis Partners, LLC | 17.95% | DaVita Healthcare | 1301 Pennsylvania Ave, Ste 208 | Des Moines | IA | 50316 | Х | | Central Kentucky Dialysis Centers, LLC | 17.95% | DaVita Healthcare | 210 W John Fitch Avenue | Bardstown | KY | 40004 | х | | Central Nebraska Publications, Inc. | 100% | BH Media | 1314 Douglas St, Ste 1500 | Omaha | NE | 68102 | Х | | Central States Indemnity Co. of Omaha | 100% | Berkshire Hathaway | 1212 N. 96th Street | Omaha | NE | 68114 | X | | Central States of Omaha Companies, Inc. | 88% | Berkshire Hathaway | 1212 N. 96th Street | Omaha | NE | 68114 | X | | Centralia Properties, L.P. | 99.99% | National Indemnity | 104 Fairway Drive | Centralia | IL | 62801 | Х | | Centre de Décoration Le Corbusier -
Boisbriand Inc. | | Benjamin Moore | 2254 rue D'annemasse | Boisbriand | Quebec
Canada | J7H 1S3 | Х | | Centre de Décoration Le Corbusier - St
Eustache Inc. | | Benjamin Moore | 279 rue Hector-Lanthier | St-Eustache | Quebec
Canada | J7P 5R1 | X | | | | | | | Quebec | | | |---|--------|-------------------|--|-------------------------------------|----------------------------|---------|---| | Centre de Peinture André Morin Inc. | | Benjamin Moore | 850 Pierre Bertrand, App. 200 | Ville Vanier | Canada | G1M 3K8 | Х | | Centurion Finance, Ltd. | 14.65% | American Express | 600 Great South Road | Greenlane, Auckland | New Zealand | 1051 | х | | Cerito Dialysis Partners, LLC | 17.95% | DaVita Healthcare | 7990 Trinity Road, Suite 101 | Cordova | TN | 38018 | Х | | Cerritos Nissan (d/b/a for CAVT, LLC) | 78% | BH Auto | 18707 Studebaker Rd. | Cerritos | CA | 90703 | Х | | Cerro E.M.S. Limited | | Marmon | Liverpool Street | Birmingham | UK | B9 4DS | Х | | Cerro Extruded Metals Limited | | Marmon | 340 Deansgate | Manchester, Lancashire | UK | M3 4LY | Х | | Cerro Fabricated Products, LLC | 100% | Marmon | 300 Triangle Drive | Weyers Cave | VA | 24486 | Х | | Cerro Flow Products LLC | 100% | Marmon | P.O. Box 66800 | St. Louis | МО | 63166 | х | | Cerro MB Limited | | Marmon | 2-20 Booth Drive,
Park Farm Estate | Wellingborough,
Northamptonshire | UK | NN8 6GR | х | | Cerro Precision Limited | 100% | Marmon | Millmarsh Lane | Enfield, Middlesex | UK | EN3 7XE | х | | Cerro Trading Company LLC | 100% | Marmon | 225 West Washington Street | Chicago | IL | 60606 | х | | Cerro Wire LLC | 100% | Marmon | 1099 Thompson Road S.E. | Hartselle | AL | 35640 | х | | CGC Inc. | 29.95% | USG | 350 Burnhamthorpe Road West, 5th Floor | Mississauga | Ontario
Canada | L5B 3J1 | х | | Chadron Dialysis, LLC | 17.95% | DaVita Healthcare | 14512 Lee Road | Humble | TX | 77396 | X | | Changzhou Zhongxin Tianma Fiber Glass
Products Co., Ltd. | 25% | Johns Manville | #1 Changcheng Road | Changzhou | Jiangsu
Province, China | | Х | | Channel Dialysis, LLC | 17.95% | DaVita Healthcare | 78030 Wildcat Drive | Palm Desert | CA | 92211 | Х | | Charter Brokerage Canada Corporation | | Charter Brokerage | 140-4th Avenue SW, Suite 2610 | Calgary | Alberta
Canada | T2P 3N3 | Х | | Charter Brokerage Holdings Corp. | | Charter Brokerage | 383 Main Avenue, Suite 506 | Norwalk | СТ | 06851 | Х | | Charter Brokerage Holdings, LLC | | Charter Brokerage | 383 Main Avenue, Suite 506 | Norwalk | СТ | 06851 | Х | | Charter Brokerage LLC | | Charter Brokerage | 22762 Westheimer Parkway, Suite 530 | Katy | TX | 77450 | Х | | Chatwell, Inc. | 100% | Clayton Homes | 1105 N Market St Ste 1300 | Wilmington | DE | 19899 | Х | | Checks-on-line, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | Chemtool (UK) Ltd. | 100% | Lubrizol | Unit 802 Centre 500, Lowfield Drive,
Wolstanton | Newcastle, Staffordshire | UK | ST5 0UU | Х | | Chemtool BVBA | 100% | Lubrizol | Leuvensesteenweg 354 | Boortmeerbeek | Belgium | 3190 | X | | Chemtool de Mexico, S.A. de C.V. | 100% | Lubrizol | Oak Ave # 535-A, San Pedro Garza Garcia | Monterey
Nuevo Leon | Mexico | | х | |--|--------|--------------------|--|-------------------------|-------------|-----------|---| | Chemtool do Brasil Produtos Quimicos Ltda. | 100% | Lubrizol | Rua Augusto Tonin 360, Industrial District | Indaiatuba
São Paulo | Brazil | 13347-396 | X | | Chemtool Incorporated | 100% | Lubrizol | Corporate Technology Center,
801 West Rockton Road | Rockton | IL | 61072 | Х | | Chesapeake Drywall Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 301 Serendipity Drive
P.O. Box 956 | Millersville | MD | 21108 | Х | | Chestnut Hill Paint & Decorating, Inc. | | Benjamin Moore | 8002 Germantown Avenue | Philadelphia | PA | 19118 | х | | Chicago Heights Dialysis, LLC | 17.95% | DaVita Healthcare | 177B W Joe Orr Road | Chicago Heights | IL | 60411 | Х | | Chipeta Dialysis, LLC | 17.95% | DaVita Healthcare | 4141 Katella Avenue | Los Alamitos | CA | 90720 | Х | | Chippewa Shoe Company | 100% | Justin Brands | P.O. Box 548 | Fort Worth | TX | 76101 | | | Chore-Time Brock B.V. | | CTB International | Piet Mondrian Street 3 | Deurne | Netherlands | DJ 5753 | Х | | Chore-Time Brock Holding B.V. | 100% | CTB International | Industrieterrein 34,
P.O. Box 7131 | 5980 AC Panningen | Netherlands | | Х | | Chore-Time Brock International (d/b/a for CTB, Inc.) | 100% | CTB, Inc. | 407 North Main Street | Milford | IN | 46542 | х | | Chore-Time Brock Ltda. | 100% | CTB International | Rua Senador Souza Naves 1044, Suite 201, Centro, Ed. Paranoa | Londrina | Brazil | 86010-160 | | | Chore-Time Egg Production Systems (d/b/a for CTB, Inc.) | 100% | CTB, Inc. | 401 N. Main Street | Milford | IN | 46542 | Х | | Chore-Time Europe B.V. | 100% | CTB International | Kortijzer 12 | Asten | Netherlands | 5721 VE | Х | | Chore-Time Europe Sp. Zoo | 100% | CTB International | ul. Poznañska 1 | Strykowo/
k.Steszewa | Poland | 62-060 | Х | | Chore-Time Poultry Production Systems (d/b/a for CTB, Inc.) | 100% | CTB, Inc. | 410 N. Higbee Street | Milford | IN | 46542 | Х | | CHP Insurance Agency, LLC | | National Indemnity | 2077 Roosevelt Ave | Springfield | MA | 01104 | х | | Christian County Rural Housing, LP | 98.99% | Affordable Housing | | Ozark | МО | | х | | Church Point Housing, LP | 99.99% | Affordable Housing | 109 East Darbonne St | Church Point | LA | 70525 | х | | Churchill Dialysis, LLC | 17.95% | DaVita Healthcare | 894 FM 3168 | Raymondville | TX | 78580 | Х | | Churny Company, Inc. | 26.86% | Kraft Heinz | 1 Kraft Court | Glenview | IL | 60025 | х | | CHVT Motors, LLC | 93% | BH Auto | 2223 W Camelback Road | Phoenix | AZ | 85015 | х | | Cimarron Dialysis, LLC | 17.95% | DaVita Healthcare | 7335 Yankee Road | Liberty Township | ОН | 45044 | Х | | Cinco Rios Dialysis, LLC | 17.95% | DaVita Healthcare | 1702 Illinois Avenue | Perris | CA | 92571 | Х | | Cine, LP | 99.99% | Affordable Housing | | Linton | IN | | Х | |---|--------|--------------------|---|-----------------|------------------|----------|---| | CITS American Express Air Services Ltd. | 14.65% | American Express | Rm 2101, China World Tower 1, No. 1 Jian Guo Men Wai Ave. | Beijing | China | | X | | CITS American Express Southern Air
Services Ltd. | 14.65% | American Express | Room 455 Shanghai Center, 1376 Nanjing
Road West | Shanghai | China | | X | | CITS American Express Southern China Air Services Limited | 14.65% | American Express | 8th Floor, Building A, Winterless Center,
No. 1 Xi Da Wang Lu, Chaoyang Dist | Beijing | China | 100026 | Х | | CITS American Express Travel Services
Ltd. | 14.65% | American Express | Unit 01-06, 8/F, Suite A, Wentelai C | Beijing | China | | Х | | CJE II, Inc. | 100% | TTI, Inc. | 502 East John Street | Carson City | NV | 89706 | X | | C-K Supply (d/b/a for L&W Supply
Corporation) | 29.95% | USG | 8200 Henderson Road
P.O. Box 481808 | Charlotte | NC | 28269 | Х | | Claims Resolution Management Corporation | | Johns Manville | 3110 Fairview Park Drive,
Suite 200 | Falls Church | VA | 22042 | X | | Claims Services, Inc. | 100% | McLane | 4747 McLane Parkway | Temple | TX | 76504 | X | | Clarinda Herald-Journal (d/b/a for Midlands Newspapers, Inc.) | 100% | BH Media | 114 W. Main St., Suite B | Clarinda | IA | 51632 | Х | | Clark Dialysis, LLC | 17.95% | DaVita Healthcare | 1127 West Street | Annapolis | MD | 21401 | х | | Claussen Pickle Company | 26.86% | Kraft Heinz | 1300 Claussen Drive | Woodstock | IL | 60098 | х | | Clayton Commercial Buildings, Inc. | 100% | Clayton Homes | P.O. Box 4098 | Maryville | TN | 37802 | X | | Clayton Dialysis, LLC | 17.95% | DaVita Healthcare | 642 Lincoln Square | Arlington | TX | 76011 | Х | | Clayton Education Corp. | 100% | Clayton Homes | 5000 Clayton Rd | Maryville | TN | 37804 | Х | | Clayton Homes, Inc. | 100% | Clayton Homes | P.O. Box 8985 | Wilmington | DE | 19899 | Х | | CLDC Alton, LP | 99.99% | Affordable Housing | 2010 Kessler Parkway | Dallas | TX | 75208 | х | | Clear Path Recycling, LLC | 65.84% | Shaw Industries | 5925 Carnegie Blvd., Ste. 500 |
Charlotte | NC | 28209 | х | | Clearee Dialysis, LLC | 17.95% | DaVita Healthcare | 720 N I Street | Madera | CA | 93637 | х | | Clearwater Ltd. | 11.4% | Phillips 66 | | | | | х | | Cleburne Dialysis, LLC | 17.95% | DaVita Healthcare | 4800 Marlboro Pike | Capitol Heights | MD | 20743 | х | | Clifton Dialysis, LLC | 17.95% | DaVita Healthcare | 16750 Highway 3 | Webster | TX | 77598 | х | | Clinica Central do Bonfim S.A. | 17.95% | DaVita Healthcare | Av. Fernão de Magalhães,
Nº. 442, 1º. Esq. | Porto | Portugal | 4349-008 | X | | Clinique de la Couleur Inc. | | Benjamin Moore | 8985, 1ère Avenue | Charlesbourg | Quebec
Canada | G1G 4C5 | X | | | | 1 | | | 1 | | | |--|--------|--------------------|---------------------------------|------------------|-------------------|------------|---| | Clinton Township Dialysis, LLC | 17.95% | DaVita Healthcare | 15918 19 Mile Road, Suite 110 | Clinton Township | МІ | 48038 | Х | | Clover Dialysis, LLC | 17.95% | DaVita Healthcare | 275 Di Salvo Avenue | San Jose | CA | 95128 | Х | | Clyfee Dialysis, LLC | 17.95% | DaVita Healthcare | 1228 E Rusholme St, Ste 1000 | Davenport | IA | 52803 | Х | | CM1, LLC | 100% | Clayton Homes | 500 Alcoa Trail | Maryville | TN | 37804 | х | | CMH Capital, Inc. | 100% | Clayton Homes | 1110 N. Market St., Ste. 1300 | Wilmington | DE | 19801 | х | | CMH Hodgenville, Inc. | 100% | Clayton Homes | P.O. Box 4098 | Maryville | TN | 37802 | х | | CMH Homes, Inc. | 100% | Clayton Homes | P.O. Box 4098 | Maryville | TN | 37802 | х | | CMH Insurance Agency, Inc. | | Clayton Homes | P.O. Box 4098 | Maryville | TN | 37802 | | | CMH Manufacturing West, Inc. | 100% | Clayton Homes | 2700 Karsten Ct SE | Albuquerque | NM | 87102-5082 | Х | | CMH Manufacturing, Inc. | 100% | Clayton Homes | P.O. Box 4098 | Maryville | TN | 37802 | Х | | CMH of KY, Inc. | 100% | Clayton Homes | P.O. Box 4098 | Maryville | TN | 37802 | х | | CMH Parks, Inc. | 100% | Clayton Homes | 5000 Clayton Road | Maryville | TN | 37804 | Х | | CMH Services, Inc. | 100% | Clayton Homes | P.O. Box 4098 | Maryville | TN | 37802 | Х | | CMH Set and Finish, Inc. | 100% | Clayton Homes | 123 East Marcy | Santa Fe | NM | 87501 | Х | | CMH Transport, Inc. | 100% | Clayton Homes | 1550 Ft Campbell Blvd | Clarksville | TN | 37041 | х | | CMPC Transition LLC | 100% | Marmon | 181 Madison Street | Chicago | IL | 60602-4510 | х | | Coachmen RV Company | | Forest River, Inc. | 423 North Main | Middlebury | IN | 46540 | Х | | Coast Dialysis, LLC | 17.95% | DaVita Healthcare | 1964 Ashley River Rd, Suite D-2 | Charleston | SC | 29407 | Х | | Cobbles Dialysis, LLC | 17.95% | DaVita Healthcare | 3541 W 5th Street | Oxnard | CA | 93030 | Х | | Colleton Dialysis, LLC | 17.95% | DaVita Healthcare | 604 Kansas Avenue | Clinton | МО | 64735 | х | | Cologne Holding Company of America, Inc. | | General Re | 695 E. Main Street | Stamford | СТ | 06901 | Х | | Cologne Life Underwriting Management Company | | General Re | 695 E. Main Street | Stamford | СТ | 06901 | Х | | Colorado Springs Health Partners | 17.95% | DaVita Healthcare | 2 South Cascade Ave., Ste 140 | Colorado Springs | со | 80903 | Х | | Colourspec Paint & Decorating Centre Ltd | | Benjamin Moore | 12020 149th St NW | Edmonton | Alberta
Canada | T5V1P2 | Х | | | | | Cuita FOE A Padilla Da Las Payes Plds | | | | | |---|--------|----------------------|--|-----------------------------|----------------------------------|------------|---| | Colt Commercial | | TaeguTec | Suite 505-A Padilla De Los, Reyes Bldg.,
232 Juan Luna St. | Binondo, Manila | Philippines | | Х | | Columbia Insurance Company | 100% | Berkshire Hathaway | 3024 Harney Street | Omaha | NE | 68131 | х | | Columbus-RNA-DaVita, LLC | 17.95% | DaVita Healthcare | 415 E Mound Street | Columbus | ОН | 43215 | Х | | Combined Claims Services, Inc. | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | | | Comercializadora Heinz de Panama | 26.86% | Kraft Heinz | AV SAMUEL LEWIS Y CALLE
58SCAOBARRIOSCATORRE | Panama City | Panama | | х | | Commerce Township Dialysis Center, LLC | 17.95% | DaVita Healthcare | 120 W Commerce Road | Commerce Township | МІ | 48382 | х | | Commercial Casualty Insurance Company | 100% | National Indemnity | 3024 Harney Street | Omaha | NE | 68131 | х | | Commercial General Indemnity, Inc. | 100% | Applied Underwriters | 201 Merchant St., Suite 2400 | Honolulu | н | 96813 | Х | | Compania Pesquera Estella del Peru, S.A. (46.9% thru HJH Overseas, LLC) | 12.6% | Kraft Heinz | | | Peru | | | | Compania Presqu Cumana, C.A. | 26.86% | Kraft Heinz | | | Venezuela | | | | Complementary Coatings Corp. | 100% | Benjamin Moore | 101 Paragon Drive | Montvale | NJ | 07645-1727 | х | | Comtran Cable LLC | 100% | Marmon | 330A Turner Street | Attleboro | MA | 02703 | Х | | Conchasa Dialysis, LLC | 17.95% | DaVita Healthcare | 2000 16th Street | Denver | со | 80202 | х | | Conconully Dialysis, LLC | 17.95% | DaVita Healthcare | 3 Rossi Circle, Suite A | Salinas | CA | 93907 | Х | | Confecciones Chalchuapa, S.A. de C.V. | 100% | Garan | Zona Franca "10", Modulo 1 Final Barrio Santa Cruz | Chalchuapa Santa Ana | El Salvador,
C.A. | | х | | Confecciones Cuscatlecas, S.A. de C.V. | 100% | Garan | Export Salva Free Zone, km 24 Carretera a Santa Ana, Edif. 1 Lourdes | Colon | La Libertad El
Salvador, C.A. | | X | | Confecciones Dos Caminos, D. De.R.L. de C.V. | 100% | Fruit of the Loom | | Cortez | Honduras | | х | | Confecciones Lagos S.A. de C.V. | 10070 | | Orozco Y Jimenez No 2418 | Lagos De Moreno,
Jalisco | Mexico | 47470 | X | | Congress Lab S.r.l. | 14.65% | American Express | Lamarmora, 36 | Florence | Italy | 50121 | X | | | | · | 5 Singer Way, Woburn Road Industrial | | | | | | Conservation by Design Limited | 100% | Larson Juhl | Estate | Kempston | Bedford UK | MK42 7AW | X | | Consolidated Health Plans, Inc. | 100% | National Indemnity | 2077 Roosevelt Avenue | Springfield | MA | 01104 | X | | Construction Software Center Europe AB | 100% | MiTek | Lasarettsvägen 35, Skellefteå | Västerbotten | Sweden | 931 41 | Х | | Consumer Value Products, Inc. | 100% | McLane | 4747 McLane Parkway | Temple | TX | 76504 | | | Continental Dialysis Center of Springfield-
Fairfax, Inc. | 17.95% | DaVita Healthcare | 8350A Traford Lane | Springfield | VA | 22152 | Х | | | | T | T | T | | I | | |--|--------|----------------------|---|--------------------------------|---------------------|------------|---| | Continental Dialysis Centers, Inc. | 17.95% | DaVita Healthcare | 46396 Benedict Dr, Ste 100 | Sterling | VA | 20164 | Х | | Continental Divide Insurance Company | 100% | National Indemnity | 7730 E Belleview Ave | Englewood | СО | 80111 | х | | Continental Indemnity Company | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | х | | Controladora Fruit of the Loom S.A. de C.V. | 100% | Fruit of the Loom | Av. Diagonal Patriotisimo #1 - 4o.piso | Col. Hipodromo Condesa | Mexico | 06170 | Х | | Copal Business Consulting (Beijing) Co. Ltd. | 12.07% | Moody's | | Beijing | China | | Х | | Copal Market Research Ltd. | 12.07% | Moody's | 4th Floor, Amod Building 19, Poudriere Street | Port Louis | Mauritius | | х | | Copal Partners (HK) Ltd. | 12.07% | Moody's | 13th Fl., Wyndham Place
40-44 Wyndham Street | Central
Hong Kong | China | | Х | | Copal Partners (US) Inc. | 12.07% | Moody's | 845 Third Avenue, 6th Floor | New York | NY | 10022 | Х | | Copal Partners Limited | 12.07% | Moody's | 33 Glasshouse Street, 4th Fl. | London | UK | W1B 5DG | Х | | Copal Partners UK Limited | 12.07% | Moody's | 1 Knightsbridge Green | London | UK | SW1X 7NE | х | | Copal Research India Private Limited | 12.07% | Moody's | 6th FI, Vatika Atrium, Sec 53 | Gurgaon, Haryana | India | 122002 | х | | Copal Research Ltd. | 12.07% | Moody's | 4th Floor, Amod Building 19, Poudriere Street | Port Louis | Mauritius | | Х | | Cornelius Australia Pty Ltd. | 100% | Marmon | 260 Horsley Road | Milperra | Wales,
Australia | 2214 | X | | Cornelius Beverage Technologies Belgium NV | 100% | Marmon | Pol. Ind. Riera del Fonollar, Sant Boi de
Llobregat | Barcelona | Spain | 08830 | Х | | Cornelius Beverage Technologies Limited | 100% | Marmon | Nuffield Way 39-41 | Abingdon, Oxon | UK | OX14 1AE | Х | | Cornelius Deutschland GmbH | 100% | Marmon | Carl-Leverkus-Straße 15 | Langenfeld
(Rheinland) | Germany | 40764 | X | | Cornelius Hellas SA | 100% | Marmon | Theomitoros 55 | Alimos | Greece | 174 55 | x | | Cornelius Italia S.r.l. | 100% | Marmon | Via 2 Giugno 48 | Merate Lecco | Italy | 23807 | х | | Cornelius Latino Americana SA de CV | 100% | Marmon | Rio Mixcoac #274 5th Floor | Benito Juarez | Mexico | C.P. 03240 | х | | Cornelius Manufacturing de Mexico SA de CV | 100% | Marmon | Reynosa Ind. Park | Reynosa,
Tamaulipas | Mexico | 88780 | х | | Cornelius Osterreich Ges. mbH | 100% | Marmon | Percostrasse 31/A5 | Vienna | Austria | 1220 | X | | Cornelius Pacific Ltd. | 100% | Marmon | 15th Floor, Hale Weal Industrial Building, 22-28 Tai Chung Road | Tsuen Wan | Hong Kong | | Х | | Cornelius Renew, Inc. | 100% | Marmon | 1301 N. Main Street | Monmouth | IL | 61462 | Х | | Cornelius Retail Dispense (Finance) Limited | 100% | Marmon | Bishop Meadow Road | Loughborough
Leicestershire | UK | LE11 5TH | Х | | | | _ | | | | T | | |---|--------|----------------------|---|--------------------------------|------------|----------|---| | Cornelius RUS LLC | 100% | Marmon | Altufyevskoye Shosse 48 Building 2 Office 707 | Moscow | Russia | 127566 | х | | Cornelius Technology Centre
India PVT Ltd. | 100% | Marmon | | | India | | Х | | Cornelius Tianjin Holdings LLC | 100% | Marmon | No. 12 Xin Tai Road | Teda Tianjin | P.R. China | 300457 | Х | | Cornelius Ukraine LLC | 100% | Marmon | 102, Grekovskaya Str | Kharkiv | Ukraine | 61010 | х | | Cornelius, Inc. | 100% | Marmon | 101 Broadway Street West | Osseo | MN | 55369 | Х | | Cornhusker Casualty Company | 100% | National Indemnity | 9290 West Dodge Rd., Ste 300 | Omaha | NE | 68114 | Х | | CORT Business Services Corporation | 100% | CORT | 11250 Waples Mill Road | Fairfax | VA | 22030 | Х | | CORT Business Services UK, Ltd. | 100% | CORT | 28 Leatherhead Road | Chessington,
Surrey | England | | Х | | CORT Furniture and Rental | 100% | CORT | P.O. Box 17401 | Baltimore | MD | 21297 | х | | CORT Furniture Rental Corporation | 100% | CORT | 11250 Waples Mill Road | Fairfax | VA | 22030 | Х | | Coulter's Mill Paint & Decorating Ltd. | | Benjamin Moore | 1450 Clarke Ave. W., Unit 27 | Thornhill | ON | L4J 7R5 | х | | Country Ford Development Limited | 26.86% | Kraft Heinz | | Tsim Sha Tsui | Hong Kong | | х | | Court Dialysis, LLC | 17.95% | DaVita Healthcare | 1180 N Bridge Street | Chillichothe | ОН | 45601 | х | | Courtesy Dealership Property, Inc. | 100% | BH Auto | 8500 Shawnee Mission Pkwy | Shawnee Mission | KS | 66201 | х | | Coverage Dynamics, Inc. | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | | | Cowell Dialysis, LLC | 17.95% | DaVita Healthcare | 3934 W 24th Street | Chicago | IL | 60623 | Х | | Coweta American | 100% | BH Media | 109 S. Broadway | Coweta | OK | 74429 | х | | CPI Engineering Services, Inc. | 100% | Lubrizol | 2300 James Savage Road | Midland | MI | 48642 | х | | Creative Identities Ltd. | 100% | Marmon | Bishop Meadow Road | Loughborough
Leicestershire | UK | LE11 5TH | X | | Credco Finance, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | х | | Credco Receivables Corp. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | х | | Creek Dialysis, LLC | 17.95% | DaVita Healthcare | 4780 Corridor Place | Beltsville | MD | 20705 | х | | Crest Cadillac II, LLC d/b/a Crest Cadillac | 79% | BH Auto | 2501 N Central Expressway | Plano | TX | 75075 | х | | Crest Infiniti II, LLC d/b/a Crest Infiniti | 79% | BH Auto | 2501 N Central Expressway | Plano | TX | 75075 | X | | | | T | | | | | | |--|--------|------------------------------|---|---------------------|-------------|----------|---| | Crest Nissan (d/b/a for NFVT Motors, LLC) | 81% | BH Auto | 6600 State Highway 121 | Frisco | TX | 75034 | Х | | Criterion Insurance Agency, Inc. | 100% | GEICO | Corporate Tax Division,
GEICO Plaza | Washington | DC | 20081 | х | | Cross Creek de Honduras, S.A. de C.V. | 100% | Fruit of the Loom | | Choloma, Cortés | Honduras | | | | Cross Creek Holdings, Inc. | | Russell Corporation | 755 Lee Street | Alexander City | AL | 36010 | х | | Crown Automotive, LLC | 71% | BH Auto | 255 W. Pershing Road | Decatur | IL | 62526 | х | | Crown Motors, LLC | 71% | BH Auto | 165 W. Pershing Road | Decatur | IL | 62526 | Х | | Crown Nissan of Decatur | | BH Auto | 165 W. Pershing Road | Decatur | IL | 62526 | Х | | Crown Scion (d/b/a for Crown Automotive, LLC) | 71% | BH Auto | 255 W. Pershing Road | Decatur | IL | 62526 | Х | | Crown Toyota (d/b/a for Crown Automotive, LLC) | 71% | BH Auto | 255 W. Pershing Road | Decatur | IL | 62526 | Х | | Crystals Dialysis, LLC | 17.95% | DaVita Healthcare | 7223 Church St, Suite A14 | Highland | CA | 92346 | Х | | CSI Global Education, US, Inc. | 12.07% | Moody's | | | | | Х | | CSI Life Insurance Company | 100% | Central States Indemnity Co. | 1212 N. 96th Street | Omaha | NE | 68114 | Х | | CSI Processing, LLC | 100% | Central States Indemnity Co. | 1212 N. 96th Street | Omaha | NE | 68114 | Х | | CTB Credit Corp. | 100% | CTB International | P.O. Box 2000 | Milford | IN | 46542 | | | CTB Global Holding B.V. | 100% | CTB International | | Amsterdam | Netherlands | | Х | | CTB International Corp. | 100% | CTB International | P.O. Box 2000 | Milford | IN | 46542 | Х | | CTB Israel Holdings Ltd. | | CTB International | | Tel Aviv | Israel | | Х | | CTB IW, Inc. | 100% | CTB International | 611 North Higbee Street | Milford | IN | 46542 | Х | | CTB Laake GmbH | 100% | CTB International | Charlotte Road 57 | Berlin | Germany | EN 10117 | Х | | CTB Legacy Holding B.V. | 100% | CTB International | 200 Prins Bernhardplein | Amsterdam | Netherlands | 1097JB | Х | | CTB M&L Holdings B.V. | 100% | CTB International | 200 Prins Bernhardplein | Amsterdam | Netherlands | 1097JB | Х | | CTB Malaysia Sdn. Bhd. | 100% | CTB International | No. 12 Jalan Anggerik Mokara 31/48 - Kota
Kemuning Industrial Park | Shah Alam, Selangor | Malaysia | 40150 | х | | CTB Midwest Inc. | 100% | CTB International | 611 North Higbee Street | Milford | IN | 46542 | Х | | CTB MN Investments Co., Inc. | 100% | CTB International | P.O. Box 2000 | Milford | IN | 46542 | X | | | | | | Mecklenburg-Western | | | | |------------------------------------|--------|---------------------|---|----------------------|--------------------|------------|---| | CTB Verwaltungs GmbH | 100% | CTB International | 17258 Feldberger lakes | Pomerania | Germany | | Х | | CTB, Inc. | 100% | CTB International | 611 North Higbee Street | Milford | IN | 46542 | Х | | CTMS Korea | | IMC Group | | | Korea | | Х | | CTVT Motors, LLC | 75% | BH Auto | 1550 E. Camelback Road | Phoenix | AZ | 85014 | Х | | Cubic Designs, Inc. | 100% | MiTek | 5487 S. Westridge Drive | New Berlin | WI | 53151 | Х | | Culpeper News | 100% | BH Media | 471 James Madison Highway,
Suite 201 | Culpeper | VA | 22701 | Х | | Cumberland Asset Management, Inc. | 100% | Russell Corporation | 99 Yorkville Avenue Suite 300 | Toronto | Canada | M5R 3K5 | Х | | Cumberland Today | 100% | BH Media | 3229 Anderson Highway | Powhatan | VA | 23139 | Х | | Curecanti Dialysis, LLC | 17.95% | DaVita Healthcare | 1551 Wewatta Street | Denver | СО | 80202 | Х | | Curlew Dialysis, LLC | 17.95% | DaVita Healthcare | 3595 Highway 15-401 | McColl | SC | 29570 | Х | | Cutting Tools Chile E.I.R.L. | | TaeguTec | Alcalde Pedro Alarcon No 765 | San Miguel, Santiago | Chile | | Х | | CWP Technologies, Inc. | 100% | Scott Fetzer | 3871 West 150th | Cleveland | ОН | 44111 | Х | | Cypress Insurance Company | 100% | Berkshire Hathaway | 525 Market Street Suite 3110 | San Francisco | CA | 94105 | Х | | D.C. Properties Ltd. | 100% | Iscar | 1450 Pandosy Street | Kelowna | Columbia
Canada | V1Y 1P3 | Х | | D.C.C. Properties s.r.o. | 100% | Iscar | Mánesova 73 | Plzeň 3 | Czechia | 32016 | Х | | D.I. Properties Inc. | 100% | Iscar | 300 Westway Place | Arlington | Texas | 76018 | Х | | DAA Development, Inc. | 100% | BH Auto | 350 N Saint Paul Ste 2 | Dallas | TX | 75201 | Х | | Daedalus Leasing Corp. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | DailyProgress.com | 100% | BH Media | 685 West Rio Road | Charlottesville | VA | 22901 | Х | | Dairy Queen Canada, Inc. | 100% | Dairy Queen | 5045 South Service Road,
Suite 3000 | Burlington | Ontario,
Canada | L7R 3Y3 | Х | | Dairy Queen Corporate Stores, Inc. | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439-0286 | Х | | Dairy Queen of Georgia, Inc. | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439-0286 | | | Dalcor Castle Woods, LTD | 99.99% | Affordable Housing | 15950 North Dallas Parkway, Suite 300 | Dallas | TX | 75248 | Х | | Dalcor Reef Club, Ltd. | 99.99% | Affordable Housing | 1901 Island Circle | Kissimmee | FL | | X | | | | T | | | | | 1 | |---|---------|----------------------|---|--------------------|--------------------------|--------|---| | Dalcor Ridge Club, LTD | 99.99% | Affordable Housing | 15950 North Dallas Parkway, Suite 300 | Dallas | TX | 75248 | Х | | Dalian ETM Tooling Co., Inc. | | IMC Group | No14 Wuwu Road,
Zhongshan District | Dalian | Liaoning province, China | | Х | | Dallas-Fort Worth Nephrology II, LLC | 17.95% | DaVita Healthcare | 9500 N Central Expy | Dallas | TX | 75231 | Х | | Dallas-Fort Worth Nephrology, L.P. | 17.95% | DaVita Healthcare | 1600 W Northwest Hwy,
Suite 100 | Grapevine | TX | 76051 | X | | Damon Dialysis, LLC | 17.95% | DaVita Healthcare | 9210 Rockville Rd, Suite D | Indianapolis | IN | 46234 | Х | | Danube Limited | 11.4% | Phillips 66 | | | | | Х | | Danville Register & Bee | | BH Media | 700 Monument Street | Danville | VA | 24541 | Х | | Daroga Dialysis, LLC | 17.95% | DaVita Healthcare | 2592 E. Aurora Road Suite 200 | Twinsburg | ОН | 44087 | Х | | David Maus Chevrolet (d/b/a for GMVT Motors, LLC) | 81% | BH Auto | 972 Towne Center Blvd | Sanford | FL | 32771 | Х | | David Maus Scion (d/b/a for FLTVT, LLC Florida) | 81% | BH Auto | 1160 Rinehart Road | Sanford | FL | 32771 | Х | | David Maus Toyota (d/b/a for FLTVT, L.L.C. Florida) | 81% | BH Auto | 1160 Rinehart Road | Sanford | FL | 32771 | X | | David Maus Volkswagen North (d/b/a for RVWVT Motors, LLC) | 96% | BH Auto | 1050 Lee Road | Orlando | FL | 32810 | X | | David Maus Volkswagen South (d/b/a for DMVW Motors, LLC) | 96% | BH Auto | 5474 S. Orange Blossom Trail | Orlando | FL | 32839 | х | | Davis Dialysis, LLC | 17.95% | DaVita Healthcare | 5865 Sunnybrook Drive | Sioux City | IA | 51106 | Х | | DaVita - West, LLC | 17.95% | DaVita Healthcare | 101 Convention Center Drive | Las Vegas | NV | 89109 | Х | | DaVita 3SBio Healthcare Management (Liaoning) Co., Ltd. | 17.95% | DaVita Healthcare | No. 3 A1, Road 10, Shenyang Economy and Technology Development Zone | Shenyang | China | 110027 | X | | (Elability) Co., Etc. | 17.5570 | Davita i
leatificare | and reciniology Development Zone | Grieriyarig | Bengaluru, | 110021 | | | DaVita Care (India) Private Limited | 17.95% | DaVita Healthcare | #1/1, First Floor, Berlie Street | Langford Town | India | 560025 | Х | | DaVita Care (Saudi Arabia) | 17.95% | DaVita Healthcare | | | Saudi Arabia | | Х | | DaVita Care (Taiwan) Private Limited | 17.95% | DaVita Healthcare | 12F-1, No. 19, Section 3
Nanjing East Road | Taipei City Taiwan | China | 104 | X | | DaVita Care Pte, Ltd. | 17.95% | DaVita Healthcare | 152 Beach Road
#19-05 Gateway East | Singapore | Singapore | 185927 | X | | DaVita China Pte, Ltd. | 17.95% | DaVita Healthcare | 152 Beach Road
#19-05 Gateway East | Singapore | Singapore | 185927 | X | | DaVita Clinical Research | 17.95% | DaVita Healthcare | 825 South 8th Street, Suite 300 | Minneapolis | MN | 55404 | Х | | DaVita Dakota Dialysis Center, LLC | 17.95% | DaVita Healthcare | 4474 23rd Avenue S # M | Fargo | ND | 58104 | Х | | DaVita Deutschland Beteiligungs GmbH & Co. KG | 17.95% | DaVita Healthcare | Middle 110 c | Hamburg | Germany | 20149 | X | | | | T | | | | | I | |--|--------|-------------------|---|--------------------------------------|----------------|----------|---| | DaVita Deutschland GmbH | 17.95% | DaVita Healthcare | Middle 110 c | Hamburg | Germany | 20149 | Х | | DaVita DPC Holding Co., LLC | 17.95% | DaVita Healthcare | 601 Hawaii Street | El Segundo | CA | 90245 | х | | DaVita El Paso East, L.P. | 17.95% | DaVita Healthcare | 11989 Pellicano Drive # A | El Paso | TX | 79936 | х | | DaVita HealthCare Partners Inc. | 17.95% | DaVita Healthcare | 2000 16th Street | Denver | со | 80202 | Х | | DaVita Healthcare Partners Plan, Inc. | 17.95% | DaVita Healthcare | 2000 16th Street | Denver | СО | 80202 | Х | | DaVita Hospital Management Consulting (Shanghai) Co., Ltd. | 17.95% | DaVita Healthcare | Rm. 2369, 23/F,
33 Huayuanshiqiao Road | Shanghai | China | 200120 | Х | | DaVita Inc. | 17.95% | DaVita Healthcare | 2000 16th Street | Denver | СО | 80202 | х | | DaVita Lehbi Cayman | 17.95% | DaVita Healthcare | | | Cayman Islands | | Х | | DaVita NephroLife (India) Private Limited | 17.95% | DaVita Healthcare | #1/1, First Floor, Berlie Street | Langford Town,
Bengaluru | India | 560025 | Х | | DaVita of New York, Inc. | 17.95% | DaVita Healthcare | 38 Bulkley Avenue | Port Chester | NY | 10573 | х | | DaVita Renal Pte, Ltd. | 17.95% | DaVita Healthcare | | Singapore | Singapore | | х | | DaVita Rx, LLC | 17.95% | DaVita Healthcare | 1234 Lakeshore Drive, Ste 200 | Coppell | TX | 75019 | х | | DaVita S.A.S. | 17.95% | DaVita Healthcare | Cra 45a No. 103b - 34 | Santa Margarita | Cundinamarca | 11001000 | Х | | DaVita Seri Setia Sdn Bhd | 17.95% | DaVita Healthcare | #17-02 Wisma PERKESO
No. 155 Jalan Tun Razak | Kuala Lumpur, Wilayah
Persekutuan | Malaysia | 50400 | Х | | DaVita Sp. z.o.o. | 17.95% | DaVita Healthcare | Fishing 9 | Wroclaw | Poland | | х | | DaVita Tidewater, LLC | 17.95% | DaVita Healthcare | 420 N Center Drive # 128 | Norfolk | VA | 23502 | х | | DaVita Tidewater-Virginia Beach, LLC | 17.95% | DaVita Healthcare | 1800 Camelot Drive # 100 | Virginia Beach | VA | 23454 | Х | | DaVita VillageHealth Insurance of Alabama, Inc. | 17.95% | DaVita Healthcare | 3500 Colonnade Parkway #525 | Birmingham | AL | 35243 | х | | DaVita VillageHealth of Georgia, Inc. | 17.95% | DaVita Healthcare | P.O. Box 2076 | Tacoma | WA | 98401 | X | | DaVita VillageHealth of Ohio, Inc. | 17.95% | DaVita Healthcare | 10600 Mckinley Road | Blue Ash | ОН | 45242 | X | | DaVita VillageHealth of Virginia, Inc. | 17.95% | DaVita Healthcare | 4510 Cox Road, Suite 106 | Glen Allen | VA | 23060 | X | | DaVita-Riverside II, LLC | 17.95% | DaVita Healthcare | 11161 Magnolia Avenue | Riverside | CA | 92505 | Х | | DaVita-Riverside, LLC | 17.95% | DaVita Healthcare | 4361 Latham Street, Suite 100 | Riverside | CA | 92501 | Х | | DBVT Development, LLC | 100% | BH Auto | 1550 E. Missouri Avenue | Phoenix | AZ | 85014 | X | | | | T | | T | | | | |---|--------|--------------------|--|--------------------------|---------------------------|--------|---| | DBVT Motors, LLC | 96% | BH Auto | 3000 S Federal Highway | Delray Beach | FL | 33483 | Х | | DC Healthcare International, Inc. | 17.95% | DaVita Healthcare | 429 Florida Ave NE | Washington | DC | 20002 | Х | | DCI Marketing Europe GmbH | 100% | Marmon | Frankfurter Str. 74 | Groß-Gerau | Germany | 64521 | Х | | DCI Marketing, Inc. | 100% | Marmon | 2727 W Good Hope Road | Milwaukee | WI | 53209 | Х | | DDVT Development Limited Partnership | 100% | BH Auto | 350 N Saint Paul Ste 2 | Dallas | TX | 75201 | Х | | Deer Path SLF, LLC | 99.99% | National Indemnity | 205 Briarwood Path | Oak Brook | IL | 60523 | Х | | Deerwood Fasteners International | | Marmon | 630 Reese Drive | Conover | NC | 28613 | Х | | Deerwood, S.A. de C.V. | | Marmon | Av Coyoacan 636 Del Valle | Mexico City | Mexico | 03100 | Х | | DeKalb Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 275 Harvestore Drive | DeKalb | IL | 60115 | X | | Dekoron Unitherm LLC | 100% | Marmon | 1531 Commerce Creek Blvd | Cape Coral | FL | 33909 | Х | | Dekoron Wire & Cable LLC | 100% | Marmon | 1300 Industrial Blvd. | Mt. Pleasant | TX | 75455 | X | | Dekoron Wire and Cable Asia Private Limited | 100% | Marmon | Pantech Industrial Complex
192 Pandan Loop #01-10 | Singapore | Singapore | 128381 | X | | Deland Development II, LLC | 100% | BH Auto | 1550 E. Missouri Avenue | Phoenix | AZ | 85014 | X | | Delimex de Mexico S.A. de C.V. | 26.86% | Kraft Heinz | Lopez Mateos 4118-A Centro; San Nicolas de los Garza | Monterrey,
Nuevo Leon | Mexico | 66400 | X | | Delray Honda (d/b/a for DBVT Motors, LLC) | 96% | BH Auto | 3000 S Federal Highway | Delray Beach | FL | 33483 | X | | Delta Incorporated Limited | 26.86% | Kraft Heinz | | Tortola | British Virgin
Islands | | X | | Delta Veneer Investors, LLC | | Shaw | 1512 Bridewell Lane | Port Gibson | MS | 39150 | X | | Delta Wholesale Liquors, Inc. | 100% | McLane | 802 Rozell | Memphis | TN | 38104 | X | | Denison Bulletin & Review (d/b/a for Southwest Iowa Newspapers, Inc.) | 100% | BH Media | 1410 Broadway | Denison | IA | 51442 | X | | Denver Brick Company | | Acme Brick | 2821 W. 7th Street | Fort Worth | TX | 76107 | | | Denver Retail and Convenience LLC | 11.4% | Phillips 66 | 3010 Briarpark Drive | Houston | TX | 77042 | Х | | Desert Building Materials (d/b/a for L&W Supply Corporation) | 29.95% | USG | 2310 W. Gardner Lane | Tucson | AZ | 85705 | Х | | Desert Rocks Dialysis, LLC | 17.95% | DaVita Healthcare | 7362 W Thunderbird Rd,
Ste 104 | Peoria | AZ | 85381 | Х | | Desert Willow Apartments, LLC | 99.99% | Affordable Housing | 1895 E Don Carlos Ave | Tempe | AZ | 85281 | Х | | | | | | T | | | 1 | |---|--------|--|--|--------------------------------|-----------|----------|---| | Desoto Dialysis, LLC | 17.95% | DaVita Healthcare | 2702 Navarre Ave Suite 203 | Oregon | ОН | 43616 | х | | DeSoto Knits S de RL | 100% | Fruit of the Loom | 2.5 Km. a la Jutosa | Choloma, Cortés | Honduras | | | | Detlev Louis Holding GmbH | 100% | Detlev Louis | | | | | Х | | Detlev Louis Motorrad-Vertriebs GmbH | 100% | Detlev Louis | Rungedamm 35 | Hamburg | Germany | 21035 | X | | Detlev Louis Motorrad-Vertriebsgesellschaft
GmbH | 100% | Detlev Louis | | | | | X | | Devon Park Specialty Insurance | 100% | United States Liability
Insurance Company | 1170 Devon Park Dr. | Wayne | PA | 19087 | Х | | DHI-Kachina Apartments, LLC | 99.99% | National Indemnity | 316 N Avenue A | Casa Grande | AZ | 85122 | Х | | Diablo Dialysis, LLC | 17.95% | DaVita Healthcare | 1923 Marsha Sharp FWG #102 | Lubbock | TX | 79415 | Х | | Dializa Grojec Sp. z.o.o. | 17.95% | DaVita Healthcare | St. Leszczyńskiego 40A | Capital City | Warsaw | 02-496 | Х | | Dialyse-Zentrum Hamburg-Ost GmbH | 17.95% | DaVita Healthcare | Alte Holstenstraße 16 | Hamburg | Germany | 21031 | Х | | Dialysis Holdings, Inc. | 17.95% | DaVita Healthcare | 1551 Wewatta Street | Denver | со | 80202 | Х | | Dialysis of Des Moines, LLC | 17.95% | DaVita Healthcare | 501 SW 7th Street | Des Moines | IA | 50309 | х | | Dialysis of North Atlanta, LLC | 17.95% | DaVita Healthcare | 2001 Professional Parkway | Woodstock | GA | 30188 | Х | | Dialysis of Northern Illinois, LLC | 17.95% | DaVita Healthcare | 2200 Gateway Drive | Sycamore | IL | 60178 | х | | Dialysis Specialists of Dallas, Inc. | 17.95% | DaVita Healthcare | 8101 Brookriver Drive | Dallas | TX | 75247 | х | | Diedrich Technologies, Inc. | | MiTek | 7373 S. 6th Street | Oak Creek | WI | 53154 | х | | Dieppe Decor Inc. | 97.6% | Benjamin Moore | 438 Paul Street, Unit #1 | Dieppe | NB | E1A 4Z2 | Х | | Disercor S.A. | | TaeguTec | 11 de septiembre 4237, piso7 | Capital Federal | Argentina | C1429BJC | Х | | Display Tech (Europe) Ltd. | 100% | Marmon | Bishop Meadow Road | Loughborough
Leicestershire | UK | LE11 5TH | Х | | Display Technologies, LLC | 100% | Marmon | 1111 Marcus Ave, Suite M68 | Lake Success | NY | 11042 | Х | | Distribuidora Fruit of the Loom S.A. de C.V. | 100% | Fruit of the Loom | Av. Diagonal Patriotisimo #1 - 4o.piso | Col. Hipodromo Condesa | Mexico | 06170 | Х | | Distribuidora Heinz Caracas, C.A. | 26.86% | Kraft Heinz | Cl. Milan, Galpón Galpón, Piso Pb, Local 20, Urbanización Los Ruices | Caracas | Venezuela | | Х | | Distribuidora Heinz Maracaibo, C.A. | 26.86% | Kraft Heinz | | Caracas | Venezuela | | Х | | Distribution International Corporation | | XTRA Corporation | 1801 Park 270 Dr Ste 400 | St. Louis
| MO | 63146 | X | | | | | Isaac Peral 17 | | | | | |--|--------|--------------------|--|----------------------|----------|------------|---| | DiverDrugs, S.L. | 100% | Lubrizol | Poligon Cami Ral | Gavà | Spain | 08850 | Х | | DL Holdings | | Detlev Louis | | | | | Х | | DL Holdings - Austria | | Detlev Louis | | | | | Х | | DL Holdings - German | | Detlev Louis | | | | | Х | | DL Trading Holdings I, Inc. | 100% | Charter Brokerage | 22762 Westheimer Parkway, Suite 515 | Katy | TX | 77450 | Х | | DL Trading, Ltd. | 100% | Charter Brokerage | 22762 Westheimer Parkway, Suite 515 | Katy | TX | 77450 | Х | | DMVW Motors, LLC | 96% | BH Auto | 1050 Lee Road | Orlando | FL | 32810 | Х | | DNH Medical Management, Inc. | 17.95% | DaVita Healthcare | 100 N Sepulveda Blvd | El Segundo | CA | 90245 | Х | | DNP Management Company, LLC | 17.95% | DaVita Healthcare | 215 Willards Way | Stafford | TX | 77477 | Х | | Dolores Dialysis, LLC | 17.95% | DaVita Healthcare | 30885 Date Palm Drive | Cathedral City | CA | 92234 | Х | | Dome Dialysis, LLC | 17.95% | DaVita Healthcare | 241 W Schrock Road | Westerville | ОН | 43081 | Х | | Dongguan Brooks Sports Consulting Co.,
Ltd. | 100% | Brooks Sports | | Guangdong | China | | Х | | Dornoch 2011 Limited | 12.07% | Moody's | 7 Exchange Crescent, Conference Square | Edinburgh Midlothian | UK | EH3 8RD | Х | | Douglas Building, LLC | 100% | BH Media | 1314 Douglas Street | Omaha | NE | 68102 | Х | | Douglas Oil Company of California | 11.4% | Phillips 66 | 3010 Briarpark Drive | Houston | TX | 77042 | Х | | Douglas Quikut, a division of Scott Fetzer Company | 100% | Scott Fetzer | 118 East Douglas Rd. | Walnut Ridge | Arkansas | 72476 | X | | Douglas Stations, Inc. | 11.4% | Phillips 66 | 3010 Briarpark Drive | Houston | TX | 77042 | Х | | Dovecoast Housing, LP | 99.99% | National Indemnity | 8455 Lyndon Lane | Austin | TX | 78729 | Х | | Doves Dialysis, LLC | 17.95% | DaVita Healthcare | 9850 Carmel Mountain Rd | San Diego | CA | 92129 | Х | | Downers Grove Supportive Living Facility, LLC | 99.99% | Affordable Housing | | Downers Grove | IL | | Х | | Downriver Centers, Inc. | 17.95% | DaVita Healthcare | 5600 Allen Road | Allen Park | MI | 48101 | Х | | Downtown Houston Dialysis Center, L.P. | 17.95% | DaVita Healthcare | 2207 Crawford Street | Houston | TX | 77002 | Х | | DPC Vail, LLC | 17.95% | DaVita Healthcare | 601 Hawaii St | El Segundo | CA | 90245 | Х | | DQ Funding Corporation | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439-0286 | Х | | | | | | | 1 | 1 | | |---|--------|-------------------|-------------------------------|----------------------|-----------------------|------------|---| | DQ Joint Venture Stores, Inc. | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439-0286 | | | DQ Managed Stores, Inc. | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439-0286 | | | DQ Overseas LLC | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439-0286 | Х | | DQ Training Restaurants, LLC | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439 | Х | | DQ Wholly-Owned Stores, Inc. | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439-0286 | Х | | DQF Properties One, LLC | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439 | Х | | DQF Properties Two, LLC | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439 | Х | | DQF, Inc. | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439-0286 | Х | | DQGC, Inc. | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439 | Х | | Drillamex, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | DRL Manufacturing S.A. | 99.99% | Richline Group | L Izquierda 1 | San Pedro de Macorís | Dominican
Republic | | X | | Drywall Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 1012 Rankin Road | Houston | TX | 77073 | X | | Duct Pipe, LLC | 100% | MiTek | 4001 Mark IV Parkway | Fort Worth | TX | 76106 | X | | Duracarb (Israel) Ltd. | 99% | IMC International | Industrial Garden, rope Tefen | Karmiel | Isreal | 24 952 | | | Duracarb Korea Ltd. | 51% | IMC International | | | Korea | | X | | Durango Dialysis Center, LLC | 17.95% | DaVita Healthcare | 72 Suttle Street, Suite D | Durango | со | 81303 | х | | DV Care GmbH | 17.95% | DaVita Healthcare | Nymphenburger str. 3 c. | Munich | Germany | 80335 | X | | DV Care Netherlands B.V. | 17.95% | DaVita Healthcare | | Amsterdam | Netherlands | | X | | DVA (Malaysia) SDN, BHD. | 17.95% | DaVita Healthcare | | | Malaysia | | X | | DVA Healthcare of Maryland, Inc. | 17.95% | DaVita Healthcare | 409 N Caroline Street | Baltimore | MD | 21231 | X | | DVA Healthcare of Massachusetts, Inc. | 17.95% | DaVita Healthcare | 322 Washington Street | Brookline | MA | 02445 | Х | | DVA Healthcare of New London, LLC | 17.95% | DaVita Healthcare | 5 Shaws Cove # 100 | New London | СТ | 06320 | Х | | DVA Healthcare of Norwich, LLC | 17.95% | DaVita Healthcare | 113 Salem Turnpike | Norwich | СТ | 06360 | Х | | DVA Healthcare of Pennsylvania, Inc. | 17.95% | DaVita Healthcare | 32 Steubenville Pike | Burgettstown | PA | 15021 | Х | | | | T | | | | 1 | | |--|--------|--------------------|--|-------------------------|----------|------------|---| | DVA Healthcare of Tuscaloosa, LLC | 17.95% | DaVita Healthcare | 544 US Highway 43 South | Eutaw | AL | 35462 | Х | | DVA Healthcare Procurement Services, Inc. | 17.95% | DaVita Healthcare | 2000 16th Street | Denver | со | | Х | | DVA Healthcare Renal Care, Inc. | 17.95% | DaVita Healthcare | 601 Hawaii Street | El Segundo | CA | 90245 | х | | DVA Healthcare-Southwest Ohio, LLC | 17.95% | DaVita Healthcare | 1210 Hicks Blvd | Fairfield | ОН | 45014 | Х | | DVA Laboratory Services, Inc. | 17.95% | DaVita Healthcare | 3951 SW 30th Avenue | Fort Lauderdale | FL | 33312 | Х | | DVA of New York, Inc. | 17.95% | DaVita Healthcare | 601 Hawaii Street | El Segundo | CA | 90245 | Х | | DVA Renal Care Portugal, Unipessoal LDA | 17.95% | DaVita Healthcare | Av Engenheiro Duarte
Pacheco 26 | Lisboa | Portugal | 1070 - 110 | Х | | DVA Renal Healthcare, Inc. | 17.95% | DaVita Healthcare | 601 Hawaii Street | El Segundo | CA | 90245 | Х | | DVA/Washington University Healthcare of Greater St. Louis, LLC | 17.95% | DaVita Healthcare | 400 N Lindbergh Blvd | St. Louis | МО | 63141 | X | | Dynamax | | Forest River, Inc. | 2745 Northland Drive | Elk Hart | IN | 46514 | Х | | Dynamic Development, Inc. | 100% | BH Auto | 1550 E. Missouri Avenue | Phoenix | AZ | 85014 | Х | | Dynamic Tooling Services | | TaeguTec | No.301, 3rd Floor, Royal Centre, Fazal-ul-
Haque Road | Blue Area,
Islamabad | Pakistan | | х | | E. S. Investments Inc. | 100% | Marmon | 1997 Lemontree Lane | Collinsville | IL | 62234-5252 | Х | | Eagle Polyiso Corporation | | Johns Manville | 717 17th Street | Denver | со | 80202 | Х | | East End Dialysis Center, Inc. | 17.95% | DaVita Healthcare | 2201 East Main Street | Richmond | VA | 23223 | Х | | East Ft. Lauderdale, LLC | 17.95% | DaVita Healthcare | 1301 South Andrews Avenue | Fort Lauderdale | FL | 33316 | Х | | East Houston Kidney Center, L.P. | 17.95% | DaVita Healthcare | 11515 Market Street Road | Houston | TX | 77029 | Х | | Eastech Chemical Inc. | | National Indemnity | 5700 Tacony Street | Philadelphia | PA | 19135-4312 | Х | | EastGUARD Insurance Company | 100% | National Indemnity | 16 South River Street | Wilkes-Barre | PA | 18702 | Х | | Eastside Building Materials Co. (d/b/a for L&W Supply Corporation) | 29.95% | USG | 28187 Kehrig Drive | Chesterfield | MI | 48047 | Х | | Eastside Paint & Wallpaper (Erindale) Inc. | 82.3% | Benjamin Moore | 406 Ludlow Street, Unit #1 | Saskatoon | SK | S7S 1M7 | х | | Eastside Paint & Wallpaper Inc. | | Benjamin Moore | 1210A Walpole Ave. | Saskatoon | SK | S7H 2X2 | Х | | Ebora Creacious S.L. | | Fruit of the Loom | | | Spain | | Х | | Ebrea Dialysis, LLC | 17.95% | DaVita Healthcare | 19720 Governors Hwy Suite 2 | Flossmoor | IL | 60422 | х | | E-C Drywall Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 3603 Hogarth Street | Eau Claire | WI | 54703 | Х | |--|--------|-------------------
--|------------------------|-----------------------|------------|---| | Eco Color Company | 100% | Marmon | , and the second | Bushkill | PA | | Х | | Ecodyne Corporation | 100% | Marmon | 502 E. John Street | Carson City | NV | 89706 | | | Ecodyne Heat Exchangers LLC | 100% | Marmon | 8203 Market Street Road | Houston | TX | 77029 | Х | | Ecodyne Limited | 100% | Marmon | 4475 Corporate Drive | Burlington | Ontario
Canada | L7L 5T9 | Х | | Ecodyne MRM LLC | 100% | Marmon | 607 First St. SW | Massillon | ОН | 44646 | | | Ecodyne UET Schweiz AG | 100% | Marmon | Wilstrasse 11 | Uster | Switzerland | CH 8610 | Х | | Ecodyne Water Treatment LLC | 100% | Marmon | 1270 Frontenac Road | Naperville | IL | 60563 | Х | | Ecodyneuet de Mexico S. de R.L. de C.V. | 100% | Marmon | Martires de Rio Blanco 19-A
Parque Industrial 5 de Mayo | Peubla | Pue., Mexico | 72920 | X | | Economy.com (Canada) Inc. | 12.07% | Moody's | 301 Metcalfe Street | Ottawa | Ontario
Canada | K2P1R9 | X | | Economy.com (U.K.) Limited | 12.07% | Moody's | Suite 003 Erico House,
93-99 Upper Richmond Road | London | UK | SW15 2TG | X | | EcoQuimica Industria e Comercio Produtos Quimica Ltda. | 100% | Lubrizol | | Paulinia,
Sao Paulo | Brazil | | X | | Ecowater Canada Ltd. | 100% | Marmon | 5240 Bradco Blvd. | Mississauga | Ontario
Canada | L4W 1G7 | Х | | Ecowater Systems Europe NV | 100% | Marmon | Geelseweg 56 | Olen | Belgium | B 2250 | Х | | EcoWater Systems Germany GmbH | 100% | Marmon | M?estrasse 58 | Filderstadt | Germany | 70794 | Х | | Ecowater Systems Italia S.r.l. | 100% | Marmon | 37/39, v. Malvolti | Modena | Italy | 41100 | х | | Ecowater Systems LLC | 100% | Marmon | P.O. Box 64420 | St. Paul | MN | 55164-0420 | Х | | Eden Europe S.R.O. | 100% | Marmon | Náměstí Práce 483 / 1 | Adamov | Czech Republic | 679 04 | Х | | Eden News | 100% | BH Media | 1921 Vance St. | Reidsville | NC | 27320 | Х | | Edificadora de Valle Hermoso, S.A. de C.V. | 100% | Fruit of the Loom | Av. Ing. Eduardo Chavez
Lotes 16 Y 17 | Valle Hermoso | Tammaulipas
Mexico | 87500 | | | EJM Crew Services, LLC | 100% | NetJets | 4556 Airport Road | Cincinnati | ОН | 45226 | X | | EJM India Aircraft Management Private
Limited | 100% | NetJets | D-201, Shyamkamal Building Agarwal
Market, Vile Parle East Mumbai | Mumbai | Maharashtra,
India | 400057 | Х | | EJME (Portugal) Aircraft Management
Limitada | 100% | NetJets | Calvet Magalhães Street Nr. 245 Block B | PAÇO DE ARCOS | Portugal | | Х | | EJME Holdings Limited | 25% | NetJets | 5 Young Street, Kensington | London | England | W8 5EH | Х | | | | | Km. 7 Carretera A Tela, E | | | | Т | |---|--------|----------------------|---|------------------|----------|----------|---| | El Porvenir Mfg. S. De R.L. de C.V. | 100% | Fruit of the Loom | El Progreso | Yoro | Honduras | | X | | Elberton Dialysis Facility, Inc. | 17.95% | DaVita Healthcare | 894 Elbert Street | Elberton | GA | 30635 | х | | Elbows, LLC | 100% | MiTek | P.O. Box 163409 | Fort Worth | TX | 76161 | Х | | ElecMetalTech JV Limitada | 50% | Iscar | | | Chile | | | | Eleco Bauprodukte Gmbh | | MiTek | Erdinger Str. 82a | Freising | Germany | 85356 | х | | Electro Tecnica Del Norte, SA de CV | 99.8% | Scott Fetzer | 28800 Clemens Road | Westlake | ОН | 44145 | Х | | Electropages Ltd. | 100% | TTI, Inc. | 8 High Street | Brentwood, Essex | UK | CM14 4AB | х | | Elgin Dialysis, LLC | 17.95% | DaVita Healthcare | 1546 Chestnut St | Colorado City | TX | 79512 | Х | | Elite Automotive Group (d/b/a for Reliable Chevrolet (MO), LLC) | 81% | BH Auto | 3727 S. Campbell | Springfield | МО | 65807 | Х | | Elite Mercedes | | BH Auto | 3655 S. Campbell | Springfield | МО | 65807 | х | | Elitemed sp. z.o.o. | 17.95% | DaVita Healthcare | Beautiful 11A/11 | Capital City | Warsaw | 00-549 | X | | Elk Grove Dialysis Center, LLC | 17.95% | DaVita Healthcare | 9281 Office Park Circle | Elk Grove | CA | 95758 | х | | Ellis & Watts Global Industries, LLC | 100% | MiTek | 4400 Glen Willow Lake Lane | Batavia | ОН | 45103 | X | | Elm Street Corporation | 100% | General Re | 695 E. Main Street | Stamford | СТ | 06904 | Х | | EMC Traction, S.r.l. | | Marmon | Strada Statale 11
Padana Superiore 133 | Vimodrone | Italy | 20090 | X | | emnos GmbH | 14.65% | American Express | Theresienhöhe 12 | Munich | Germany | 80339 | Х | | emnos Iberia S.L. | 14.65% | American Express | Balbuena 11-13 | Madrid | Spain | 28002 | Х | | emnos S.a.r.l. | 14.65% | American Express | 97 rue St Lazare | Paris | France | 75009 | х | | emnos UK Ltd. | 14.65% | American Express | 2 The Green | Richmond | UK | TW9 1PL | х | | emnos USA Corp. | 14.65% | American Express | 300 N. LaSalle, Suite 5575 | Chicago | IL | 60654 | х | | Empire Distributors of North Carolina, Inc. | 100% | McLane | 3755 Atlanta Industrial Pkwy | Atlanta | GA | 30331 | Х | | Empire Distributors, Inc. | 100% | McLane | 3755 Atlanta Industrial Pkwy | Atlanta | GA | 30331 | х | | Empire State DC, Inc. | 17.95% | DaVita Healthcare | 60 Haven Avenue, Suite 1D | New York | NY | 10032 | X | | Employers Insurance Services, Inc. | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | | | E | | | | | | | | |--|--------|----------------------|--|------------------------|--------------------|----------|---| | Empresas Turisticas Integradas, S.A. de C.V. (95% owned by American Express) | 13.6% | American Express | | | Mexico | | Х | | Empress Travel Ltd. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | Empressa Inmobiliana del Potosi, S.A. de C.V. | 100% | Marmon | | | | | X | | ENB Consulting (Asia) Limited | 12.07% | Moody's | Rm 205, 2/F Baskerville House, 13 Duddell Street | Central | Hong Kong | | X | | ENB Consulting Asia (Singapore) Pte.
Limited | 12.07% | Moody's | Rm 205, 2/F Baskerville House, 13 Duddell Street | Central | Hong Kong | | х | | ENB Consulting Ltd. | 12.07% | Moody's | Great Barn, Birtley Courtyard | Bramley, Surrey | UK | GU5 0LA | х | | Enchanted Dialysis, LLC | 17.95% | DaVita Healthcare | 80 State Street | Albany | NY | 12207 | Х | | Enersul Inc. | 100% | Marmon | 7210 Blackfoot Trail S.E. | Calgary | Alberta
Canada | T2H 1M5 | Х | | Enersul L.P. | 100% | Marmon | 7210 Blackfoot Trail SE | Calgary | Alberta
Canada | T2H 1M5 | Х | | Enersul Operations | | Marmon | 7210 Blackfoot Trail S.E. | Calgary | Alberta
Canada | T2H 1M5 | х | | Enersul Saudi Limited Co. | 60% | Marmon | | | Saudi Arabia | | Х | | Enersul Technologies | | Marmon | 7210 Blackfoot Trail S.E. | Calgary | Alberta
Canada | T2H 1M5 | Х | | eNIC Cocos (Keeling) Island Pty. Ltd. | 11.11% | VeriSign Inc. | 5 Queens Road | Melbourne, VIC | Australia | 3004 | х | | eNIC Corporation | 11.11% | VeriSign Inc. | 999 Third Avenue, Suite 4401 | Seattle | WA | 98104 | х | | Enterprise RB Fund II, LLLP | 99.99% | Clayton Homes | 10227 Wincopin Cir # 810 | Columbia | MD | 21044 | Х | | Envy Paint and Design Ltd. | 87.5% | Benjamin Moore | 130 - 1600 Kenaston Blvd. | Winnipeg | Manitoba
Canada | R3P 0Y4 | Х | | EpriseNow.com | 100% | BH Media | 106 N. Edwards St. | Enterprise | AL | 36331 | Х | | Epsom Limited | | Marmon | The Old Corn Mill Congleton Road Siddington | MacClesfield, Cheshire | UK | SK11 9JR | Х | | Epuro Polska Sp. Z.o.o. | 100% | Marmon | ul. 6 the Baltic | Poznan | Poland | 61-021 | X | | Epuro SAS | 99.99% | Marmon | 111, Rue de la République | Belleville | France | 69220 | х | | EquityComp (d/b/a for Applied Underwriters) | 100% | Applied Underwriters | 950 Tower Lane, 14th Floor | Foster City | CA | 94404 | X | | Especialistas en Salud-Esensa S.A.S. | 17.95% | DaVita Healthcare | CA 7 Bis 124 29 | Bogota | Columbia | | х
| | Espeja sp. z.o.o. | 17.95% | DaVita Healthcare | Casimir the Great 1, Wroclaw | Capital City | Warsaw | 50-077 | X | | Estalina Dor S.L. | | Fruit of the Loom | Calle Franca 1, Igualada, | Barcelona | Spain | 08700 | X | | | | 1 | | | | | 1 | |---|--------|--------------------|--|---------------------------|----------------|------------|---| | Etisa Holdings Ltd. | 14.65% | American Express | | | Cayman Islands | | Х | | Etowah Dialysis, LLC | 17.95% | DaVita Healthcare | 109 Grady Rd | Etowah | TN | 37331 | х | | Eufaula Dialysis, LLC | 17.95% | DaVita Healthcare | 220 N Orange Ave | Eufaula | AL | 36027 | Х | | Eufaula Tribune | 100% | BH Media | 514 E. Barbour St. | Eufaula | AL | 36027 | X | | Eunice Housing, LP | 99.99% | Affordable Housing | | Eunice | LA | | X | | Eurodial-Centro de Nefrologia e Diälise de Leiria, S.A. | 17.95% | DaVita Healthcare | Rua da Carrasqueira,
19 Partners | Leiria | Portugal | 441-2400 | Х | | Europa Re (Dublin) Limited | | General Re | Grand Canal House
1 Upper Grand Canal St. | Dublin | Ireland | | Х | | Evansville Automotive (LEX), LLC | 96% | BH Auto | 1550 E. Missouri Avenue | Phoenix | AZ | 85014 | X | | Evansville Automotive, LLC | 96% | BH Auto | 5600 East Division St. | Evansville | IN | 47715 | X | | Evansville Dealership Property, L.P. | 100% | BH Auto | 8500 Shawnee Mission Pkwy, Ste 200 | Shawnee Mission | KS | 66202 | Х | | Ever 5000 Limited | | Marmon | 2-20 Booth Drive, Park Farm Industrial Estate | Wellingborough, Northants | UK | NN8 6GR | Х | | Everglades Dialysis, LLC | 17.95% | DaVita Healthcare | 125 E Michigan Avenue | Grayling | МІ | 49738 | Х | | Evergreen Home Finance, LLC | 50% | Clayton Homes | 620 Market St., Ste. 100 | Knoxville | TN | 37902 | Х | | Evergreen Nylon Recycling, LLC | 100% | Shaw | P. O. Drawer 2128 | Dalton | GA | 30722-2128 | X | | EWI Global Industries, Inc. | 100% | MiTek | | | | | х | | EWMS B.V. | 100% | Larson Juhl | Energieweg 23, 3771NA | Barneveld | Netherlands | | х | | Executive Jet Europe, Inc. | | NetJets | 581 Main Street | Woodbridge | NJ | 07095 | х | | Executive Jet Management (Europe) Limited | 100% | NetJets | 5 Young Street | London | England | W8 5EH | х | | Executive Jet Management, Inc. | 100% | NetJets | 4556 Airport Road | Cincinnati | ОН | 45226 | х | | Executive Jets Servicos de Gestao LDA | | NetJets | Avenida Descobertas | Oeiras | Portugal | | х | | Exevo Inc. | 12.07% | Moody's | 575 Lexington Avenue, Ste 400 | New York | NY | 10022 | Х | | Exevo India Private Ltd. | 12.07% | Moody's | g-6/b-1, mohan co-operative, industrial estate | New Delhi | India | 110044 | Х | | Exevo Research Private Ltd. | 12.07% | Moody's | 845 Third Avenue, Suite 623 | New York | NY | 10022 | Х | | Exportadores Bolivianos, SRL | 100% | Richline Group | Calle David Garzon 285,
Pura Pura | La Paz | Bolivia | | X | | | | | KERRY Center | | | | | |------------------------------------|--------|--------------------|--|----------------------------|-------------|------------|---| | EXSIF China | 100% | Marmon | 1515 West Nanjing Road | Shanghai | China | 200040 | × | | EXSIF OCS Limited | 100% | Marmon | 41 Abbotswell Road | Aberdeen,
Aberdeenshire | Scotland | AB12 3AD | Х | | Exsif S.A.S. | | Marmon | 7 rue Jean Mermoz, Bat B | Versailles | France | FR-78000 | Х | | EXSIF Worldwide GmbH | 100% | Marmon | Claus-Ferck-Str. 5 | Hamburg | Germany | 22359 | Х | | EXSIF Worldwide, Inc. | 100% | Marmon | 2700 Westchester Ave., Suite 400 | Purchase | NY | 10577 | Х | | Extracorp Aktiengesellschaft | 17.95% | DaVita Healthcare | Feldbrunnenstr. 57 | Hamburg | Germany | 20148 | Х | | ExtruMed, Inc. | 100% | Lubrizol | 547 Trm Cir | Corona | CA | 92879 | х | | Fairfield Dialysis, LLC | 17.95% | DaVita Healthcare | 4660 Central Way | Fairfield | CA | | Х | | Fairfield Insurance Company | | General Re | P.O. Box 10350 | Stamford | СТ | 06904-2350 | Х | | Fairview Wiggins, LP | 99.99% | Affordable Housing | 111 Rolling Meadows Rd | Ridgeland | MS | 39157 | Х | | Falcon Training Center | 50% | FlightSafety | BP 25, Zone d'Aviation d'Affaires Bldg 404,
Aeroport du Bourget | Le Bourget
CEDEX | France | 93352 | Х | | Falcon, LLC | 17.95% | DaVita Healthcare | 1627 Cole Boulevard | Lakewood | со | 80401 | Х | | Fall Ridge Partners LLP | 26.86% | Kraft Heinz | South Building, Hayes Park | Hayes, Middlesex | England | UB4 8AL | Х | | Falls Dialysis, LLC | 17.95% | DaVita Healthcare | 180 E Lincoln Trail Boulevard | Radcliff | KY | 40160 | Х | | Fancom B.V. | 100% | CTB International | Industrieterrein 34,
P.O. Box 7131 | 5980 AC Panningen | Netherlands | | Х | | Fancom EURL | 100% | CTB International | 113 Rue de Fougeres, Z.A. du Chalot, B.P. 106 | Vitre Cedex | France | 35501 | Х | | Fancom Holding B.V. | 100% | CTB International | Industrieterrein 34,
P.O. Box 7131 | Panningen | Netherlands | 5980 AC | Х | | Fann Properties, II, LLC | 100% | BH Auto | 1550 E. Missouri Avenue #300 | Phoenix | AZ | 85014 | Х | | Fanthorp Dialysis, LLC | 17.95% | DaVita Healthcare | 1400 Madison Ave, Ste 400 | Mankato | MN | 56001 | Х | | Faraday Capital Limited | 100% | General Re | New London House,
6 London St. | London | England | EC3R 7QL | Х | | Faraday Group Services Limited | | General Re | New London House,
6 London St. | London | England | EC3R 7QL | Х | | Faraday Holdings Limited | 100% | General Re | New London House,
6 London St. | London | England | EC3R 7QL | Х | | Faraday Insurance Services Limited | | General Re | New London House,
6 London St. | London | England | EC3R 7QL | Х | | Faraday Reinsurance Co. Limited | 100% | General Re | New London House,
6 London St. | London | England | EC3R 7QL | Х | | | | | New London House, | | | | | |--|--------|-------------------|--|----------------------|-------------------------|----------|---| | Faraday Underwriting Limited | 100% | General Re | 6 London St. | London | England | EC3R 7QL | X | | Farmyard Five Limited | 100% | Lubrizol | | Holywell, Flintshire | UK | | | | Farmyard Four Limited | 100% | Lubrizol | | Holywell, Flintshire | UK | | | | Farragut Dialysis, LLC | 17.95% | DaVita Healthcare | 2958 Dorchester Drive | Montgomery | AL | 36116 | Х | | Farrington American Express Travel
Services Limited | 14.65% | American Express | 17/F Millenium City 6,
392 Kwun Tong Road | Kwun Tong
Kowloon | China | | Х | | Fayette Cotton Mill, Inc. | | Fruit of the Loom | One Fruit of the Loom Drive | Bowling Green | KY | 42103 | Х | | FBNC Ltd. | 26.86% | Kraft Heinz | 5 Ben David St. Ind. Zone | Rishon Lezion | Israel | | | | Featherlite Building Products Corporation | | Acme Brick | 2821 W. 7th Street | Fort Worth | TX | 76107 | х | | Featherlite Corporation | | Acme Brick | 325 N Americas Ave. | El Paso | TX | 79907 | х | | Featherlite Precast Corporation | | Acme Brick | 2824 Real St. | Austin | TX | 78722 | х | | Fermat (Beijng) Software Co. Ltd. | 12.07% | Moody's | | | China | | х | | Fermat Australia Pty. Ltd. | 12.07% | Moody's | Suite 20, 331 Balmain Road, Lillyfield | Sydney | Australia | NSW 2040 | х | | Fermat Co. Ltd. | 12.07% | Moody's | 17th Fl., Jongno Tower Bldg., 6, Jongro2-
ga, Jongro-gu | Seoul | Korea | | х | | Fermat Finance SPRL | 12.07% | Moody's | Chaussée de la Hulpe 166 | Brussels | Belgium | | Х | | Fermat FZ LLC | 12.07% | Moody's | Office n°3403, Al Shatha Tower | Dubai Internet City | United Arab
Emirates | | Х | | Fermat GmBH | 12.07% | Moody's | Gervinusstrasse 18-22 | Frankfurt am Main | Germany | D-60322 | х | | Fermat Inc. | 12.07% | Moody's | 7WTC at 250 Greenwich St. | New York | NY | 10007 | Х | | Fermat International SA | 12.07% | Moody's | Chaussée de la Hulpe 166 | Brussels | Belgium | 1170 | Х | | Fermat Limited | 12.07% | Moody's | Level 30, Bank of China Tower, 1 Garden Rd Central | | Hong Kong | | Х | | Fermat Private Ltd. | 12.07% | Moody's | 3 Church Street #16-03/04 | Samsung Hub | Singapore | 049483 | Х | | Fermat S.p. z.o.o. | 12.07% | Moody's | ILMET Al. Jana Pawla II, 15, XIII floor | Warsaw | Poland | 00-828 | Х | | Fermat SAS | 12.07% | Moody's | 436, Bureaux de la Colline
Bâtiment E - 12e étage | St-Cloud Cedex | France | 92213 | Х | | Fermatsa Servicosde Informatica LTDA | 12.07% | Moody's | | | Brazil | | X | | Ferreindustrial ISO-DIN C.A. | | Iscar | Av Pres Medina con Nueva Granada, Edif
La Roca, mezz, local 10, Las Acacias | Caracas | Venezuela | 1040A | х | | | | T | | | | 1 | 1 | |--|--------|--------------------|--|----------------------|--------------------|------------|---| | FFBH Development, Inc. | 100% | BH Auto | P.O. Box 16460 | Phoenix | AZ | 85011 | Х | | FFBH Motors, LLC | 93% | BH Auto | 3701 Stevens Creek Blvd | Santa Clara | CA | 95051 | х | | FFW de Mexico, S.A. de C.V. | 100% | Marmon | Ave. Uniones # 2200 | Matamoros | Mexico | 87340 | х | | FG Technotools-G. & K. Fakitsas Co. | | TaeguTec | 25th Martiou & Thrakis 15 | Vrilissia, Athens | Greece | 15235 | х | | FHFM Ltd. | 26.86% | Kraft Heinz | 5 Ben David St. Ind. Zone | Rishon Lezion | Israel | | | | FHFX Ltd. | 26.86% | Kraft Heinz | | Tel Aviv | Israel | | | | Fideicomiso Empresarial Amex | 14.65% | American Express | Avenida Patriotismo #635,
Col. Cuidad de los Deportes | Mexico City | Mexico | 03710 | Х | | Fields Dialysis, LLC | 17.95% | DaVita Healthcare | 5901 Montclair Boulevard | Milford | ОН | 45150 | х | | Filtrex International Pte. Ltd. | 100% | Marmon | | Singapore | | | х | | Filtrex Technologies Private Limited | 100% | Marmon | #36/4, Raghavendra Nagar, 4th Cross, Meganahalli, HBR Layout |
Bengaluru, Karnataka | India | 560043 | Х | | Financial Services Plus, Inc. | 100% | McLane | 4747 McLane Parkway | Temple | TX | 76504 | | | Finial Holdings, Inc. | 100% | National Indemnity | One Chase Manhattan Plaza | New York | NY | 10005 | х | | Finial Reinsurance Company | 100% | National Indemnity | One Chase Manhattan Plaza | New York | NY | 10005 | х | | Firelake Mfg., LLC | 49% | CTB International | P.O. Box 388, 961 N. First St. | Dasssel | MN | 55325-0388 | х | | First American Carriers, Inc. | 100% | McLane | P.O. Box 800 | Rocky Mount | NC | 27802 | х | | First Berkshire Hathaway Life Insurance
Company | 100% | National Indemnity | 3024 Harney Street | Omaha | NE | 68131 | х | | First Berkshire Properties, LLC | 100% | National Indemnity | 570 Delaware Avenue | Buffalo | NY | 14202 | x | | First Symetra National Life Insurance
Company of New York | 17.3% | Symetra Financial | P.O. Box 34690 | Seattle | WA | 98124 | X | | Fitnessland, Inc.
(50% thru H. J. Heinz Company) | 13.43% | Kraft Heinz | 7061 Yonge St | Thornhill | Ontario,
Canada | L3T 2A5 | | | Five Star Dialysis, LLC | 17.95% | DaVita Healthcare | 2400 Tech Center Court | Las Vegas | NV | 89128 | х | | Fiware Holdings, Inc. | 14.65% | American Express | 155 Technology Pky, Ste 400 | Norcross | GA | 30092 | х | | Fjords Dialysis, LLC | 17.95% | DaVita Healthcare | 9310 Spring Road | Ocala | FL | 34472 | Х | | Flagler Dialysis, LLC | 17.95% | DaVita Healthcare | 22620 Goldencrest DR Ste 101 | Moreno Valley | CA | 92553 | Х | | Flamingo Park Kidney Center, Inc. | 17.95% | DaVita Healthcare | 901 E 10th Ave Bay 17 | Hialeah | FL | 33010 | X | | | | | | 1 | | I | 1 | |--|-------|---------------|--|--------------|------------------------|----------|---| | Fleetline Products Inc. | 100% | Marmon | 784 Bill Jones Industrial Dr. | Springfield | TN | 37172 | Х | | FlightSafety Academy (d/b/a for FlightSafety International Inc.) | 100% | FlightSafety | 2805 Airport Drive | Vero Beach | FL | 32960 | X | | FlightSafety Canada, Ltd. | 100% | FlightSafety | 9555 Ryan Avenue | Dorval | Quebec
Canada | H9P 1A2 | Х | | FlightSafety Capital Corporation | 100% | FlightSafety | Marine Air Terminal,
LaGuardia Airport | Flushing | NY | 11371 | Х | | FlightSafety China, Inc. | | FlightSafety | Marine Air Terminal,
LaGuardia Airport | Flushing | NY | 11371 | Х | | FlightSafety Development Corp. | 100% | FlightSafety | Marine Air Terminal,
LaGuardia Airport | Flushing | NY | 11371 | X | | FlightSafety International Australia Pty. Ltd. | 100% | FlightSafety | Lot 8 Catalina Drive | Tullamarine | Victoria,
Australia | 3043 | X | | FlightSafety International Hong Kong
Limited | 100% | FlightSafety | | | Hong Kong | | Х | | FlightSafety International Inc. | 100% | FlightSafety | Marine Air Terminal,
LaGuardia Airport | Flushing | NY | 11371 | X | | FlightSafety International Japan Inc. | 100% | FlightSafety | No.5 Sougou Building,
1-6-5 Ota-ku | Tokyo | Japan | 144-0046 | Х | | FlightSafety International Netherlands B.V. | 100% | FlightSafety | Tubastraat 31 | Spijkenisse | Netherlands | 3208DS | Х | | FlightSafety International Norway AS | 100% | FlightSafety | | Oslo | Norway | | Х | | FlightSafety International Singapore Pte. | 4000/ | Fliab (Oafata | | 0: | 0: | | | | Ltd. | 100% | FlightSafety | Denel Aviation, Building A7, Atlas Road, | Singapore | Singapore | | | | FlightSafety International South Africa Ltd. | 100% | FlightSafety | Kempton Park | Johannesburg | South Africa | 1619 | Х | | FlightSafety International Switzerland SARL | 100% | FlightSafety | Rue Pédro-Meylan 5 | Genève | Switzerland | 1208 | Х | | FlightSafety International Thailand Co. Ltd. | 100% | FlightSafety | | Bangkok | Thailand | | | | FlightSafety International Treinamento Em Aviacao Ltda. | 100% | FlightSafety | | Sao Paulo | Brazil | | | | FlightSafety International U.K. Limited | 100% | FlightSafety | Airpark Rowley Road | Coventry | England | CV3 4FR | Х | | FlightSafety New York, Inc. | 100% | FlightSafety | Marine Air Terminal,
LaGuardia Airport | Flushing | NY | 11371 | X | | FlightSafety NMTC LLC | 100% | FlightSafety | 2700 N Hemlock Cir | Broken Arrow | ОК | 74012 | Х | | FlightSafety Properties, Inc. | 100% | FlightSafety | Marine Air Terminal,
LaGuardia Airport | Flushing | NY | 11371 | X | | FlightSafety SARL | 100% | FlightSafety | 404, Aeroport du Bourget
93352 Le Bourget | CEDEX | France | | х | | FlightSafety Services Corporation | 100% | FlightSafety | Marine Air Terminal,
LaGuardia Airport | Flushing | NY | 11371 | х | | FlightSafety Texas, Inc. | | FlightSafety | Marine Air Terminal,
LaGuardia Airport | Flushing | NY | 11371 | Х | | | | T | | | 1 | | 1 | |------------------------------------|--------|-------------------------|---|--------------------|----------------------------|------------|---| | Flightspares Electronics Ltd. | | TTI Inc. | Ganghoferstr. 34 | Maisach-Gernlinden | Germany | 82216 | Х | | Floors Inc. | 80.1% | Nebraska Furniture Mart | P.O. Box 22877 | Lincoln | NE | 68542 | Х | | Flor Dialysis, LLC | 17.95% | DaVita Healthcare | 1809 Avenue H | Ensley | AL | 35218 | Х | | Flow Improvers LLC | 100% | Lubrizol | Houston Pkwy S.
3rd Floor, Suite 320 | Houston | TX | 77042 | Х | | FLTVT, L.L.C. Florida | 81% | BH Auto | 1160 Rinehart Road | Sanford | FL | 32771 | Х | | FMAVT Motors, LLC | 83% | BH Auto | 28400 Marguerite Blvd | Mission Viejo | CA | 92692 | х | | Foamtastic Products, Inc. | | MiTek | 441 Boot Road, Suite 100 | Downingtown | PA | 19335 | х | | FOL International | 100% | Fruit of the Loom | Ballymacarry Buncrana Co. | Donegal | Ireland | | Х | | FOL International Gmbh | 100% | Fruit of the Loom | Von-Miller-Str. 9 | Kaiserlautern | Rheinland-Pfalz
Germany | 67661 | Х | | FOL Ireland, Ltd. | | Fruit of the Loom | Ballymacarry Buncrana Co. | Donegal | Ireland | | Х | | FOL Shenzhen Company Limited | 100% | Fruit of the Loom | One Fruit of the Loom Drive | Bowling Green | кү | 42103 | Х | | Fontaine Commercial Trailer, Inc. | 100% | Marmon | 430 Letson Road | Haleyville | AL | 35565 | X | | Fontaine Engineered Products, Inc. | 100% | Marmon | 3515 Industrial Way | Jasper | AL | 35501 | Х | | Fontaine Fifth Wheel (Canada) Inc. | 100% | Marmon | 935 Matheson Blvd E | Mississauga | Ontario,
Canada | L4W 2R7 | Х | | Fontaine Fifth Wheel Company | 100% | Marmon | 7574 Commerce Circle | Trussville | AL | 35173 | х | | Fontaine Floor Technologies | | Marmon | 3515 Industrial Way | Jasper | AL | 35501 | х | | Fontaine Heavy-Haul | | Marmon | 5398 US Highway 11 | Springville | AL | 35146 | х | | Fontaine Intermodel | | Marmon | 3515 Industrial Way | Jasper | AL | 35501 | Х | | Fontaine International Europe GmbH | | Marmon | Expo Plaza 3 | Hanover | Germany | 30539 | х | | Fontaine International, Inc. | | Marmon | 5000 Grantswood Rd, Suite 200 | Irondale | AL | 35210 | Х | | Fontaine Military Products | | Marmon | 3300 Industrial Way | Jasper | AL | 35501 | Х | | Fontaine Modification Company | 100% | Marmon | P.O. Box 565 | Mt. Holly | NC | 28120 | Х | | Fontaine PartSource | | Marmon | 3110 Industrial Parkway | Jasper | AL | 35501 | Х | | Fontaine Specialized, Inc. | | Marmon | 5398 US Highway 11 | Sprinville | AL | 35146-6306 | Х | | | 1 | 1 | | 1 | | 1 | 1 | |---|--------|--------------------|--|------------------|-----------|------------|---| | Fontaine Spray Suppression Company | 100% | Marmon | 784 Bill Jones Industrial Dr. | Springfield | TN | 37172 | Х | | Fontaine Trailer Company | 100% | Marmon | 430 Letson Road | Haleyville | AL | 35565 | х | | Fontaine Truck Equipment Company | 100% | Marmon | 2490 Pinson Valley Pkwy. | Birmingham | AL | 35217 | х | | Fontana Wood Products, Inc. | 100% | Clayton Homes | 10712 Live Oak Ave | Fontana | CA | 92337 | Х | | Foodstar (China) Investments Company
Limited | 26.86% | Kraft Heinz | Rm.416, No.47, Pailouxiang, Gulou District | Nanjing, Jiangsu | China | 210029 | Х | | Foodstar (Shanghai) Foods Co. Ltd. | 26.86% | Kraft Heinz | | Shanghai | China | | Х | | Foodstar Holdings Pte Ltd. | 26.86% | Kraft Heinz | 50 Collyer Quay,
09-01 Oue Bayfront | Singapore | Singapore | 049321 | Х | | Footwear Investment Company | 100% | Justin Brands | P.O. Box 548 | Fort Worth | TX | 76101 | х | | Forest River Holdings, Inc. | 100% | Forest River, Inc. | 55470 County Road 1 | Elkhart | IN | 46514 | Х | | Forest River Housing, Inc. | 100% | Forest River, Inc. | 55470 CR 1, P.O. Box 3030 | Elkhart | IN | 46515-3030 | х | | Forest River Manufacturing, LLC | 100% | Forest River, Inc. | 55470 County Road 1 | Elkhart | IN | 46514 | х | | Forest River Warranty Company | | Forest River, Inc. | 55470 CR 1, P.O. Box 3030 | Elkhart | IN | 46515-3030 | х | | Forest River, Inc. | 100% | Forest River, Inc. | 1440 Kiewit Plaza | Omaha | NE | 68131 | х | | Forester Dialysis, LLC | 17.95% | DaVita Healthcare | 4015 Davison Road | Burton | MI | 48509 | Х | | Försäkringsaktiebolaget Bostadsgaranti | 100% | National Indemnity | P.O. Box 3171 | Stockholm | Sweden | 103 63 | х | | Forsakringsaktiebolaget Viator | 14.65% | American Express | Magnus Ladulasgatan 5 | Stockholm | Sweden | 118 65 | х | | Fort Dialysis, LLC | 17.95% | DaVita Healthcare | 1551 Wewatta Street | Denver | со | 80202 | Х | | Foss Dialysis, LLC | 17.95% | DaVita Healthcare | 2550 S Telshor Blvd | Las Cruces | NM | 88011 | х | | Foundation for Fiduciary Studies, Inc. | 12.07% | Moody's | | | | | Х | | Four Star Beverage Company, Inc. | 11.4% | Phillips 66 | 600 Plaza Office Building | Bartlesville | ОК | 74004 | Х | | Four Star Holding Company, Inc. | 11.4% | Phillips 66 | 120 East 87TH Street #R14K | New York | NY | 10128 | Х | | Fourth Berkshire
Properties, LLC | 100% | National Indemnity | 3024 Harney Street | Omaha | NE | 68131 | Х | | Foxfire Apartments Limited Dividend
Housing Association, LLC | 99.99% | National Indemnity | 435 Peppertree Circle | Jackson | МІ | 49203 | Х | | Frames, Doors & Hardware, Inc. (d/b/a for L&W Supply Corporation) | 29.95% | USG | 33026 Capitol Street | Livonia | MI | 48150 | х | | | | 1 | | 1 | 1 | | _ | |--|--------|----------------------------------|---|------------------------|---------------------------|------------|---| | France/Scott Fetzer Company | 100% | Scott Fetzer | 2268 Fairview Blvd. | Fairview | TN | 37062 | Х | | FRC West Property L.L.C. | 14.65% | American Express | 20022 N 31st Avenue | Phoenix | AZ | 85027 | Х | | Free Time | 100% | BH Media | 507 South Shore Road | Marmora | NJ | 08223 | Х | | Freedom Warehouse Corp. | 100% | Clayton Homes | | Las Vegas | NV | | х | | Freehold Artificial Kidney Center, LLC | 17.95% | DaVita Healthcare | 300 Craig Road | Manalapan | NJ | 07726 | Х | | Freemont Dialysis, LLC | 17.95% | DaVita Healthcare | 39355 California St | Fremont | CA | 94538 | Х | | Freeportbay Dialysis, LLC | 17.95% | DaVita Healthcare | 1842A S West Avenue | Freeport | IL | 61032 | х | | FreightWise, Inc. | 100% | BNSF Railway | 2500 Lou Menk. Drive, 3rd Fl. | Fort Worth | TX | 76131-2828 | Х | | Fremont Dialysis, LLC | 17.95% | DaVita Healthcare | 42886 Woodward Avenue | Bloomfield Hills | MI | 48304 | X | | Freo Group Limited | 100% | Marmon | Jakovich Centre, 4 McGrath Rd | Henderson | Western
Australia (WA) | 6166 | X | | Freo Group Pty Ltd. | 90% | Marmon | Lot 2 Suttor Development Road | Nebo | Queensland,
Australia | 4742 | Х | | Frontier Ford (d/b/a for FFBH Motors, LLC) | 93% | Berkshire Hathaway
Automotive | 3701 Stevens Creek Blvd | Santa Clara | CA | 95051 | X | | Frontier Yarns, LLC | 45.3% | Russell Corporation | 1823 Boone Trail Road | Sanford | NC | 27330 | X | | Fruit of the Loom Benelux, S.A. | | Fruit of the Loom | Skaldenstraat 121, Bldg. A4 | Gent | Belgium | 9042 | X | | Fruit of the Loom Brands Limited | 100% | Fruit of the Loom | Carndonagh Business Centre, Carndonagh Co. | Donegal | Ireland | | X | | Fruit of the Loom Canada, Inc. | 100% | Fruit of the Loom | 195 The West Mall, Ste 1010 | Etobicoke | Ontario
Canada | M9C 5K1 | X | | Fruit of the Loom Caribbean, Inc. | | Fruit of the Loom | Royal Industrial Park
Edificio I Local 3 Corr 869 Km 1.5 | Barrios Palmas | Cataño,
Puerto Rico | 00962 | X | | Fruit of the Loom de Mexico, S.A. de C.V. | 100% | Fruit of the Loom | Av. Diagonal Patriotisimo #1 - 4o.piso | Col. Hipodromo Condesa | Mexico | 06170 | X | | Fruit of the Loom Direct, Inc. | 100% | Fruit of the Loom | 755 Lee Street | Alexander City | AL | 35010 | X | | Fruit of the Loom Distribution Ltd. | | Fruit of the Loom | Ballymacarry Buncrana Co. | Donegal | Ireland | | Х | | Fruit of the Loom France SARL | 100% | Fruit of the Loom | 112 Ter, Rue Cardinet | Paris | France | 75017 | Х | | Fruit of the Loom India Private Limited | 100% | Fruit of the Loom | | Pune | India | | Х | | Fruit of the Loom International Ltd. | 100% | Fruit of the Loom | Ballymacarry Buncrana Co. | Donegal | Ireland | | х | | Fruit of the Loom Investments Ltd. | 100% | Fruit of the Loom | Fruit of the Loom House
Halesfield 10G | Telford | England | TF7 4QP | Х | | | | | | T | 1 | | 1 | |--|--------|-------------------|--|--------------------------------|-----------------------|----------|---| | Fruit of the Loom Italy, S.R.L. | 100% | Fruit of the Loom | Via Mascheroni 5 | Milan | Italy | 20145 | Х | | Fruit of the Loom Latin America, S.A. de C.V. | 100% | Fruit of the Loom | | Santa Ana | El Salvador | | X | | Fruit of the Loom Ltd. | 100% | Fruit of the Loom | Fruit of the Loom House
Halesfield 10G | Telford | Shropshire
England | TF7 4QP | х | | Fruit of the Loom Servicios S.A. | 100% | Fruit of the Loom | | | Mexico | | X | | Fruit of the Loom Spain, S.A. | 100% | Fruit of the Loom | Avda, Diagonal
427-429 Floor 6, Room 3 | Barcelona | Spain | 08036 | Х | | Fruit of the Loom Texas, Inc. | | Fruit of the Loom | One Fruit of the Loom Drive | Bowling Green | KY | 42103 | Х | | Fruit of the Loom Textile SARL a AU | | Fruit of the Loom | | | Morocco | | X | | Fruit of the Loom Trading Company | 100% | Fruit of the Loom | One Fruit of the Loom Drive | Bowling Green | KY | 42103 | Х | | Fruit of the Loom Vietnam Company Limited | 100% | Fruit of the Loom | | Quang Xuong District | Province,
Vietnam | | Х | | Fruit of the Loom, Inc. | 100% | Fruit of the Loom | 1440 Kiewit Plaza | Omaha | NE | 68131 | х | | Fruit of the Loom, Inc. | 100% | Fruit of the Loom | One Fruit of the Loom Drive | Bowling Green | KY | 42103 | Х | | FSR-SCI (Societe Civile Immobiliere) | 100% | FlightSafety | BP 25, Zone d'Aviation d'Affaires Bldg 404,
Aeroport du Bourget | Le Bourget
CEDEX | France | 93352 | Х | | FSVT Motors, LLC | 78% | BH Auto | 1550 E Missouri Ave Suite 300 | Phoenix | AZ | 85014 | х | | FTL Japan KK | 100% | Fruit of the Loom | Asahi Bldg. 6F, 1-11-2 Ebisu | Shibuya-ku | Tokyo, Japan | 150-0013 | х | | FTL Regional Sales Company, Inc. | 100% | Fruit of the Loom | One Fruit of the Loom Drive | Bowling Green | KY | 42103 | х | | FTL Valle Hermoso S.A. de C.V. | 100% | Fruit of the Loom | | Tamaulipas | Mexico | | X | | Fullerton Dialysis Center, LLC | 17.95% | DaVita Healthcare | 3214 Yorba Linda Blvd | Fullerton | CA | 92831 | х | | Fun Express LLC | 100% | Oriental Trading | 10525 J Street | Omaha | NE | 68127 | х | | Fundacion Heinz | N/A | Kraft Heinz | | Caracas | Venezuela | | х | | Future Metals LLC | 100% | Marmon | 10401 State Street | Tamarac | FL | 33321 | х | | GAFVT Motors, LLC | 96% | BH Auto | 2970 Old Norcross Road | Duluth | GA | 30096 | Х | | Gang-Nail Do Brasil Industria E Comercio
LTDA | 70% | MiTek | Etr Isabel,sta, 4555 -
Jd Nova Itaquá | Itaquaquecetuba
- São Paulo | Brasil | | Х | | Gang-Nail Philippines, Inc. | 100% | MiTek | GF J&L Bldg. 251-267 EDSA | Mandaluyong | Philippines | | | | GANVT Motors, LLC | 96% | BH Auto | 2555 Pleasant Hill Road | Duluth | GA | 30096 | Х | | Garan Buena Vista, S.A. de CV | 100% | Garan | Zoli Zip Buena Vista, Edif. N-1, Carretera a Tegucigalpa En frente de Hondulit | Villanueva | Honduras, C.A | | X | |--|--------|--------------------|--|----------------------------------|----------------------------------|----------|---| | Garan Central America Corp. | 100% | Garan | 200 Mts Este de la Entrada de Cenada
Frente Predio CCT | Barreal de Heredia
Costa Rica | Central America | | X | | Garan De El Salvador, S.A. de CV | 100% | Garan | Export Salva Free Zone, km 24 Carretera a Santa Ana, Edif. 5 Lourdes | Colon | La Libertad El
Salvador, C.A. | | X | | Garan De Honduras, S.A. de CV | 100% | Garan | Zoli Zip Buena Vista, Edif. N-1, Carretera a Tegucigalpa En frente de Hondulit | Villanueva | Honduras, C.A | | | | Garan Export Corp. | | Garan | 521 Fifth Avenue | New York | NY | 10175 | х | | Garan Manufacturing Corp. | 100% | Garan | P.O. Box 100 | Starkville | MS | 39759 | Х | | Garan San Jose, S.A. de CV | 100% | Garan | Zoli San Jose, Segundo Anillo Periferico,
Edif. 5 y 6 | San Pedro Sula | Honduras, C.A | | X | | Garan Services Corp. | 100% | Garan | 1 Commerce Center, Ste 717 | Wilmington | DE | 19801 | х | | Garan, Asia, Ltd. | 100% | Garan | 9 Wing Hong St | Cheung Sha Wan | Hong Kong | | х | | Garan, Incorporated | 100% | Garan | 350 Fifth Avenue, 19th Floor | New York | NY | 10118 | Х | | Gardenside Dialysis, LLC | 17.95% | DaVita Healthcare | 1619 W McClain Avenue | Scottsburg | IN | 47170 | Х | | Garfield Place Partners LP | 100% | National Indemnity | 1025 Park Avenue | St. Louis | МО | 63103 | Х | | Garfield Sacred Heart Housing, LLC | 99.99% | National Indemnity | 10750 E Honey Mesquite Drive | Scottsdale | AZ | 85262 | Х | | Garland BBQ Company | 26.86% | Kraft Heinz | 2340 Forest Lane | Garland | TX | 75042 | Х | | Garner Dialysis, LLC | 17.95% | DaVita Healthcare | 701 Washington Avenue | Iowa Falls | IA | 50126 | Х | | Garrett Dialysis, LLC | 17.95% | DaVita Healthcare | 888 Memorial Drive | Oakland | MD | 21550 | Х | | Gateway Underwriters Agency, Inc. | 80% | Berkshire Hathaway | 2458 Old Dorsett Road, Suite 110 | Maryland Heights | MO | 63043 | Х | | GAWVT Motors, LLC | 96% | BH Auto | 4525 Nelson Brogdon Blvd | Buford | GA | 30518 | Х | | GBT III, B.V. | 14.65% | American Express | Hoogoorddreef 15 Atlas Arena | Amsterdam | Netherlands | 1101 BA | х | | GC Transition Limited | | Marmon | Belfast Road | Carrickfergus | UK | BT38 8BG | Х | | GCI Fund XVIII, LP | 99.99% | National Indemnity | 1414 E. Primrose St., Ste 100 | Springfield | МО | 65804 | х | | GCI Fund XXVI, LP | 99.99% | National Indemnity | 1414 E. Primrose St., Ste 100 | Springfield | МО | 65602 | X | | GCL Strategic Investments, Inc. | | General Re Life | 695 E. Main Street | Stamford | СТ | 06901 | х | | Ventures, Inc. d/b/a GEC Investment
Managers) | 100% | GEICO | One GEICO Plaza | Washington | DC | 20076 | Х | | | | 1 | | 1 | | | | |--|--------|------------------|--|---------------------|----------------|-----------|---| | GEICO Advantage Insurance Company | 100% | GEICO | One GEICO Plaza | Washington | DC | 20076 | Х | | GEICO Casualty Company | 100% | GEICO | 5260 Western Avenue | Chevy Chase | MD | 20815 | Х | | GEICO Choice Insurance Company | 100% | GEICO | One GEICO Plaza | Washington | DC | 20076 | Х | | GEICO Corporation
 100% | GEICO | 5260 Western Avenue | Chevy Chase | MD | 20815 | Х | | GEICO County Mutual Insurance Company | 100% | GEICO | 4201 Spring Valley Rd | Dallas | TX | 75244 | Х | | GEICO Financial Services, Gmbh | 100% | GEICO | Rossertstr. 12 | Eschborn | Germany | 65760 | Х | | GEICO General Insurance Company | 100% | GEICO | 5260 Western Avenue | Chevy Chase | MD | 20815 | Х | | GEICO Indemnity Company | 100% | GEICO | 5260 Western Avenue | Chevy Chase | MD | 20815 | Х | | GEICO Insurance Agency, Inc. | 100% | GEICO | One GEICO Plaza | Washington | DC | 20076 | Х | | GEICO Philanthropic Foundation | | GEICO | 5260 Western Avenue | Chevy Chase | MD | 20815 | Х | | GEICO Products, Inc. | 100% | GEICO | 5260 Western Avenue | Chevy Chase | MD | 20815 | Х | | GEICO Secure Insurance Company | 100% | GEICO | One GEICO Plaza | Washington | DC | 20076 | Х | | Gemini Leasing Ltd. | 14.65% | American Express | PO Box 309, Ugland House | Grand Cayman | Cayman Islands | KY1-1104 | Х | | Gem-State Acoustical & Drywall Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 1249 Boeing Street | Boise | ID | 83705 | х | | Gen Plus Managers, Inc. | | General Re | 695 E. Main Street | Stamford | СТ | 06904 | Х | | Gen Re Asset Finance, Inc. | | General Re | 630 Fifth Avenue | New York | NY | 10111 | Х | | Gen Re Beirut s.a.l. offshore | 100% | General Re | Beirut Central District,
P.O. Box 11-7742 | Beirut | Lebanon | 2014-5401 | X | | Gen Re Capital Consultants, Inc. | | General Re | 695 E. Main Street | Stamford | СТ | 06904 | х | | Gen Re Intermediaries Corporation | 100% | General Re | 120 Long Ridge Road | Stamford | СТ | 06902 | X | | Gen Re LifeHealth (d/b/a for General Re
Life Corporation) | 100% | General Re | 695 East Main Street | Stamford | СТ | 06904 | X | | Gen Re Long Ridge, LLC | 100% | General Re | 120 Long Ridge Road | Stamford | СТ | 06902 | Х | | Gen Re México, S.A. | | General Re | Paseo de la Reforma 350,
6º Piso Edificio Torre del Angel | Col. Juárez | Mexico | 06600 | Х | | Gen Re Services UK Limited | 100% | General Re | Corn Exchange, 55 Mark Lane | London | England | EC3R 7NE | х | | Gen Re Support Services Mumbai Private
Limited | 99.9% | General Re | Unit 516,215 Atrium, Andheri Kurla Road,
Andheri | Mumbai, Maharashtra | India | | х | | | | | | | | | 1 | |---|-------|------------|--|--------------------|--------------------|----------|---| | Gen Re Warsaw Sp. z.o.o. | 100% | General Re | Metropolitan, Pl. Pilsudskiego 2 | Warsaw | Poland | 00-073 | Х | | Gendon Polymer Services Inc. | 100% | Marmon | 5 Marconi Court | Bolton | Ontario,
Canada | L7E 1H3 | х | | General & Cologne Re Brasil Ltda. | | General Re | | Sao Paulo | Brazil | | X | | General Cable Industries Limited | | Marmon | 5 Hopkinson Way
West Portway Industrial Estate | Andover, Hampshire | UK | SP10 3LF | Х | | General Re Asset Holdings, Inc. | | General Re | 630 Fifth Avenue | New York | NY | 10111 | х | | General Re Asset Investments (I), Inc. | | General Re | 630 Fifth Avenue | New York | NY | 10111 | х | | General Re Asset Investments (II), Inc. | | General Re | 630 Fifth Avenue | New York | NY | 10111 | Х | | General Re Asset Investments (III), Inc. | | General Re | 630 Fifth Avenue | New York | NY | 10111 | Х | | General Re Bannockburn, Inc. | 100% | General Re | | | | | Х | | General Re Compania de Reaseguros, S.A. | 100% | General Re | | Montevideo | Uruguay | | Х | | General Re Corporate Finance, Inc. | | General Re | 630 Fifth Avenue | New York | NY | 10111 | Х | | General Re Corporation | 100% | General Re | 695 E. Main Street | Stamford | СТ | 06904 | Х | | General Re Financial Products (Canada)
Limited | | General Re | 100 King W | Toronto | Ontario,
Canada | M5J 2N7 | Х | | General Re Financial Products (Japan) Inc. | | General Re | Toranomon Waiko Bldg 9F
5-12-1 Toranomon | Minato-ku | Tokyo
Japan | | х | | General Re Financial Products Corporation | 100% | General Re | Rockefeller Center
630 Fifth Avenue, Suite 450 | New York | NY | 10111 | х | | General Re Funding Corporation | | General Re | 630 Fifth Avenue, Suite 450 | New York | NY | 10111 | X | | General Re Investment Holdings
Corporation | | General Re | 630 Fifth Avenue, Suite 450 | New York | NY | 10111 | Х | | General Re Life Corporation | 100% | General Re | 120 Long Ridge Road | Stamford | СТ | 06902 | Х | | General Re New England Asset Management, Inc. | 100% | General Re | Pond View Corporate Center
76 Batterson Park Rd # 2 | Farmington | СТ | 06032 | Х | | General Re Securities Corporation | | General Re | 695 E. Main Street | Stamford | СТ | 06904 | х | | General Re Services Corporation | | General Re | 695 E. Main Street | Stamford | ст | 06904 | Х | | General Reinsurance Africa Ltd. | 100% | General Re | 3rd Fl., Block A, West Quay Office Block,
West Quay Road V&A Waterfront | Cape Town | South Africa | 8000 | х | | General Reinsurance AG | 100% | General Re | Theodor-Heuss-Ring 11 | Cologne | Germany | 50668 | Х | | General Reinsurance AG Escritorio de
Representacao no Brasil Ltda. | 99.9% | General Re | | Sao Paulo | Brazil | | х | | | | | 1 | | | | 1 | |--|-------|-------------|---|-------------|---------------------|-----------|---------------------------------------| | General Reinsurance Australia Ltd. | 100% | General Re | Angel Place, Level 24,
123 Pitt Street | Cudnov | Wales,
Australia | ACN 008 | × | | General Reinsurance Australia Ltd. | 100% | General Re | 123 Pill Sireet | Sydney | Australia | ACN 006 | | | General Reinsurance Corporation | 100% | General Re | 120 Long Ridge Road | Stamford | ст | 06902 | X | | Contrain temedianes corporation | 10070 | Contracto | Angel Place, Level 24, | Otamora | Wales. | 00302 | | | General Reinsurance Life Australia Ltd. | 100% | General Re | 123 Pitt Street | Sydney | Australia | ACN 008 | X | | | | | | | | | | | General Reinsurance Life UK Limited | | General Re | Corn Exchange, 55 Mark Lane | London | England | EC3R 7NE | X | | | | | | | | | | | General Reinsurance Mexico, S.A. | 100% | General Re | | Juarez | Mexico | | Х | | | | | | | | | | | General Star Indemnity Company | 100% | General Re | 695 E. Main Street | Stamford | СТ | 06904 | Х | | Canaral Star Management Company | 100% | General Re | COE E Main Chroat | Chamband | СТ | 00004 | | | General Star Management Company | 100% | General Re | 695 E. Main Street | Stamford | CI | 06904 | X | | General Star National Insurance Company | 100% | General Re | 695 E. Main Street | Stamford | СТ | 06904 | Х | | Ceneral Star National Insurance Company | 10070 | Ochorar No | 033 E. Main Street | Starriord | 01 | 00304 | | | GeneralCologne Life Re (Barbados) Ltd. | | General Re | | Barbados | | | Х | | (| | | Sami Solh Street | | | | | | GeneralCologne Re Beirut s.a.l. | | General Re | Badaro Trade Centre, 7th Fl. | Beirut | Lebanon | 1106-2010 | Х | | GeneralCologne Re Capital Fund Managers | | | | | | | | | (Ireland) Limited | | General Re | La Touche House, I.F.S.C. | Dublin | Ireland | | X | | | | | | | | | | | GeneralCologne Re Capital GmbH | | General Re | Clever Str. 13-15 | Cologne | Germany | 50668 | X | | | | 0 15 | 0. 40.45 | | | 50000 | , , , , , , , , , , , , , , , , , , , | | GeneralCologne Re Capital Services GmbH | | General Re | Answers St. 13-15 | Cologne | Germany | 50668 | Х | | GeneralCologne Re Ibérica Corredores de | | General Re | Fortuna C. 20 Ale Cur | Madrid | Spain | 20040 | | | Reaseguros S.A. | | General Re | Fortuny, 6 2º. Ala Sur | Madrid | Wales, | 28010 | X | | GeneralCologne Re Management Ltd. | | General Re | | Sydney | Australia | 2000 | Х | | Contrarcologilo No Managoment Lta. | | Contracto | | Cydricy | radiana | 2000 | | | Genesis Insurance Company | 100% | General Re | 695 E. Main Street | Stamford | СТ | 06904 | X | | Genesis Management and Insurance | | | | | | | | | Services Corporation | 100% | General Re | 120 Long Ridge Road | Stamford | СТ | 06902 | X | | Genesis Professional Liability Managers, | | | Chagrin Richmond Plaza | | | | | | Inc. | | General Re | 25550 Chagrin Blvd., Suite 300 | Beachwood | ОН | 44122 | X | | | | | | | | | | | GenRe Gisbourne LLC | 100% | General Re | | | | | Х | | O an D a Mardall'an LLO | 4000/ | 0 | | | | | · · | | GenRe Medallion LLC | 100% | General Re | | | | | Х | | GenRe Park Holdings LLC | 100% | General Re | | | | | × | | Genite Fait Holdings LLC | 10070 | General IVE | | | | | | | GenRe South Ridge Partners L.P. | | General Re | 630 Fifth Avenue, Suite 450 | New York | NY | 10111 | Х | | | | | see i mar / Worldo, Gallo 190 | TOW TORK | 141 | 10111 | | | Georgia Monomers Co., LLC | 45% | Shaw | One Columbia Nitrogen Rd | Augusta | GA | 30903 | X | | Gering Courier (Western Nebraska | | | | | | | | | Newspapers, Inc. d/b/a Gering Courier) | 100% | BH Media | 1405 Broadway | Scottsbluff | NE | 69361 | X | | | | <u> </u> | | | | | | |---|--------|--------------------|---------------------------------------|---------------|--------------------------|----------|---| | GES Equipment Service GmbH | 45% | Marmon | Pfälzer Straße 76 | Oberhausen | Germany | 46145 | X | | Getz Bros. & Co., Inc. | | Marmon | No. 4 Sungei Kadut Crescent | Singapore | Singapore | 728688 | х | | Geyser Dialysis, LLC | 17.95% | DaVita Healthcare | 2625 N Ankeny Blvd | Ankeny | IA | 50023 | х | | Giles Industries, Inc. | 100% | Clayton Homes | 405 S. Broad Street | New Tazewell | TN | 37825 | х | | GiveLife Dialysis, LLC | 17.95% | DaVita Healthcare | 18000 E Warren Ave, Suite 100 | Detroit | MI | 48224 | Х | | Givhan Dialysis, LLC | 17.95% | DaVita Healthcare | 526 Broad Street | Sumter | sc | 29150 | х | | Glacier Dialysis, LLC | 17.95% | DaVita Healthcare | 324 FM
1960 RD, Ste 104 | Houston | TX | 77073 | х | | Glassland Dialysis, LLC | 17.95% | DaVita Healthcare | 3901 S Western Ave. | Los Angeles | CA | 90062 | Х | | Global Aerospace Underwriters Limited | 100% | National Indemnity | Fitzwilliam House,
10 St. Mary Axe | London | England | EC3A 8EQ | | | Global Aerospace Underwriting Managers (Canada) Limited | 100% | National Indemnity | 100 Renfrew Dr, Suite 200 | Markham | Ontario,
Canada | L3R 9R6 | X | | Global Aerospace Underwriting Managers
Limited | 60% | National Indemnity | Fitzwilliam House,
10 St. Mary Axe | London | England | EC3A 8EQ | X | | Global Aerospace Underwriting Managers USA, Inc. | 100% | National Indemnity | 51 JFK Parkway | Short Hills | NJ | 07078 | X | | Global Aerospace, Inc. | 100% | National Indemnity | 51 JFK Parkway | Short Hills | NJ | 07078 | X | | Global Cranes Pty Ltd. | 100% | Marmon | Unit 3/57 Hayward Street | Stafford | Queensland,
Australia | 4153 | X | | Global Estimating Software Ltd. | | MiTek | | | Hong Kong | | х | | Global Limited | 100% | National Indemnity | | | | | | | Global Nominees Limited | 14.65% | American Express | 135 BishopsGate | London | UK | EC2M 3UR | X | | Global Registration Services Limited | 11.11% | VeriSign Inc. | 27-28 Clements Lane | London | UK | EC4N 7AE | х | | Global Resolution, Inc. | | General Re | 214 Carnegie Center, Suite 112 | Princeton | NJ | 08540 | X | | GMVT Motors, LLC | 81% | BH Auto | 972 Towne Center Blvd | Sanford | FL | 32771 | х | | GoDanRiver.com | 100% | BH Media | 700 Monument Street | Danville | VA | 24541 | X | | Golden Bear Travel, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | Golden Circle Limited | 26.86% | Kraft Heinz | 260 Earnshaw Rd | Northgate | Queensland,
Australia | 4013 | Х | | Golden Dialysis, LLC | 17.95% | DaVita Healthcare | 12001 Elam Road | Balch Springs | TX | 75180 | х | | Golden Sun Bear, LLC | 17.95% | DaVita Healthcare | 13083 N Telecom Pkwy | Temple Terrace | FL | 33637 | Х | |--|--------|----------------------------------|---|----------------|----------------------------|------------|---| | Goldendale Dialysis, LLC | 17.95% | DaVita Healthcare | 1200 Brookstone Centre Pkwy,
Ste 111 | Columbus | GA | 31904 | Х | | Goliad Dialysis, LLC | 17.95% | DaVita Healthcare | 251 Lathrop Way | Sacramento | CA | 95815 | Х | | Good Framing SRO | 100% | Larson Juhl | Factory 117, Domoradice | Cesky Krumlov | Bohemian
Czech Republic | 381 01 | X | | Goodwood Holdings Limited | 26.86% | Kraft Heinz | Level 3, Quay Park Health,
68 Beach Rd | Auckland | New Zealand | | X | | Government Employees Financial Corporation | 100% | GEICO | 7551 West Alameda Avenue | Denver | СО | 80217 | X | | Government Employees Insurance
Company | 100% | GEICO | 5260 Western Avenue | Chevy Chase | MD | 20815 | Х | | GPVN Motors, LLC | 75% | BH Auto | 1401 W. State Highway 114 | Grapevine | TX | 76051 | Х | | GPVT Limited Partnership | 100% | BH Auto | 350 N. Saint Paul St. Ste 2900 | Dallas | TX | 75201 | Х | | Grand Home Dialysis, LLC | 17.95% | DaVita Healthcare | 14674 West Mountain View Blvd | Surprise | AZ | 85374 | Х | | Grand Island Independent Real Estate, LLC | | BH Media | 1314 Douglas Street | Omaha | NE | 68102 | Х | | Grand Island Publishing Company, Inc. | | BH Media | 422 W. 1st Street | Grand Island | NE | 68802 | Х | | Grand Prairie Ford, LLC d/b/a Grand Prairie Ford | 81% | BH Auto | 701 East Palace Parkway | Grand Prairie | TX | 75050 | Х | | Grapevine Ford (d/b/a for BFVT Motors, LLC) | 66% | Berkshire Hathaway
Automotive | 801 E State Highway 114 | Grapevine | TX | 76051 | Х | | Grapevine Imports, LLC | 81% | BH Auto | 701 E State Highway 114 | Grapevine | TX | 76051 | Х | | Grapevine Lincoln | | Berkshire Hathaway
Automotive | 801 E State Highway 114 | Grapevine | TX | 76051 | Х | | Graver Technologies LLC | 100% | Marmon | 200 Lake Drive | Glasgow | DE | 19702 | Х | | Graver Water Systems LLC | 100% | Marmon | 675 Central Avenue, Suite 3 | New Providence | NJ | 07974 | Х | | GRC Realty Corporation | 100% | General Re | 695 Main Street | Stamford | СТ | 06901 | Х | | GRCBA, LLC | | National Reinsurance | | | | | Х | | GRD Corporation | | General Re | 1105 North Market Street | Wilmington | DE | 19801-1216 | Х | | GRD Holdings Corporation | 100% | General Re | | Stamford | СТ | | Х | | Great Dialysis, LLC | 17.95% | DaVita Healthcare | 4717 Medical Center Drive | McKinney | TX | 75069 | Х | | Great Lakes Gypsum Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 2318 Cass Road | Traverse City | MI | 49684 | X | | | T. | T | | | | | | |--|--------|--------------------|-------------------------------------|------------------------|---------|------------|---| | Greater Las Vegas Dialysis LLC | 17.95% | DaVita Healthcare | 2300 McDaniel Street | North Las Vegas | NV | 89030 | Х | | Greater Los Angeles Dialysis Centers, LLC | 17.95% | DaVita Healthcare | 3986 S Figueroa Street | Los Angeles | CA | 90037 | Х | | Green Desert Dialysis, LLC | 17.95% | DaVita Healthcare | 2110 E Flamingo Road # 108 | Las Vegas | NV | 89119 | Х | | Greene County Dialysis, LLC | 17.95% | DaVita Healthcare | 544 US Highway 43 | Eutaw | AL | 35462 | Х | | Greene County Record | | BH Media | P.O. Box 66 | Stanardsville | VA | 22973 | Х | | Greenleaf Dialysis, LLC | 17.95% | DaVita Healthcare | 4960 W Newberry Rd, Ste 280 | Gainesville | FL | 32607 | Х | | Greensboro Monthly | 100% | BH Media | 418 N. Marshall St. | Winston-Salem | NC | 27103 | Х | | Greensboro News & Record, LLC | 100% | BH Media | 200 E. Market St. | Greensboro | NC | 27401 | Х | | Greenspoint Dialysis, LLC | 17.95% | DaVita Healthcare | 701 Brazos Street | Austin | TX | 78701 | Х | | Greenwood Dialysis, LLC | 17.95% | DaVita Healthcare | 1345 N Lansing Avenue | Tulsa | ОК | 74106 | х | | Gretna Breeze (d/b/a for Suburban
Newspapers, Inc.) | 100% | BH Media | 216 Enterprise Dr, PO Box 296 | Gretna | NE | 68028 | Х | | GRF Services Limited | 100% | General Re | Corn Exchange, 55 Mark Lane | London | UK | EC3R 7NE | Х | | Griffin Dialysis, LLC | 17.95% | DaVita Healthcare | 8243 E Stockton Blvd | Sacramento | CA | 95828 | Х | | Griffs Dialysis, LLC | 17.95% | DaVita Healthcare | 5660 Nimitz Parkway | South Bend | IN | 46628 | Х | | GR-NEAM Limited | 100% | General Re | The Oval Block 3, Shelbourne Road | Ballsbridge,
Dublin | Ireland | | Х | | Grove Dialysis, LLC | 17.95% | DaVita Healthcare | 391 Suwannee Trail Street | Bowling Green | KY | 42103 | Х | | GTR Rental LLC | 100% | XTRA Corporation | 1801 Park 270 Drive,
Suite 400 | St. Louis | МО | 63146-4037 | x | | Guangzhou United Logistics Company
Limited | 26.86% | Kraft Heinz | Yung Sha Tai Road, Baiyun District | Guangzhou, Guangdong | China | 510540 | X | | GuardCo, Inc. | 100% | National Indemnity | 24 South River Street | Wilkes-Barre | PA | 18703 | X | | Guntersville Dialysis, LLC | 17.95% | DaVita Healthcare | 4451 Parliament PI, Ste M | Lanham | MD | 20706 | Х | | Gwinnett Place Ford (d/b/a for GAFVT Motors, LLC) | 96% | BH Auto | 3230 Satellite Boulevard | Duluth | GA | 30096 | х | | Gwinnett Place Lincoln (d/b/a for GAFVT Motors, LLC) | 96% | BH Auto | 3230 Satellite Boulevard | Duluth | GA | 30096 | Х | | Gwinnett Place Nissan (d/b/a for GANVT Motors, LLC) | 96% | BH Auto | 2555 Pleasant Hill Road | Duluth | GA | 30096 | х | | Gypsum Drywall Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 29 W. Lake Street,
P.O. Box 3695 | Salinas | CA | 93912 | Х | | | | | Belvedere Building | | | | Π | |---|--------|-------------|--|-------------------------|-------------------|---------|---| | Gypsum Transportation Limited | 29.95% | USG | 69, Pitts Bay Road, Pembroke | Hamilton | Bermuda | HM 08 | Х | | H. H. Brown Retail, Inc. | | HH Brown | 124 W. Putnam Avenue | Greenwich | СТ | 06830 | X | | H. H. Brown Shoe Co. Canada | | HH Brown | 1857 Rogers Road | Perth | Ontario
Canada | K7H 3E8 | х | | H. H. Brown Shoe Company, Inc. | 100% | HH Brown | 124 W. Putnam Avenue | Greenwich | СТ | 06830 | х | | H. H. Brown Shoe Technologies, LLC | 100% | HH Brown | 124 W. Putnam Avenue | Greenwich | СТ | 06830 | х | | H. J. Heinz 2000 Pension Trust Ltd. | 26.86% | Kraft Heinz | South Building, Hayes Park | Hayes, Middlesex | England | UB4 8AL | | | H. J. Heinz Asset Leasing Limited | 26.86% | Kraft Heinz | South Building, Hayes Park | Hayes, Middlesex | England | UB4 8AL | х | | H. J. Heinz B.V. | 26.86% | Kraft Heinz | Kantorenpark De Breul Arnhemse
Bovenweg 160 - 178 | Zeist | Netherlands | 3708 AH | х | | H. J. Heinz Belgium S.A. | 26.86% | Kraft Heinz | Campus Blairon 700 | Turnhout | Belgium | 2300 | х | | H. J. Heinz Company (Ireland) Limited | 26.86% | Kraft Heinz | Stradbrook Hse Stradbrook Rd | Blackrock, Dublin | Ireland | | Х | | H. J. Heinz Company (New Zealand) Limited | 26.86% | Kraft Heinz | 513 King Street North | Hastings | New Zealand | | Х | | H. J. Heinz Company Australia Limited | 26.86% | Kraft Heinz | 105 Camberwell Road | Hawthorn East, Victoria | Australia | 3123 | х | | H. J. Heinz Company Foundation | 26.86% | Kraft Heinz | 600 Grant Street | Pittsburgh | PA | 15219 | х | | H. J. Heinz Company Limited | 26.86% | Kraft Heinz | South Building, Hayes Park | Hayes | UK | UB4 8AL | х | | H. J. Heinz Company of Canada LP | 26.86% | Kraft Heinz | 148 Eire Street South | Leamington | Ontario, Canada | N8H 3W8 | х | | H. J. Heinz Company of Canada Ltd. | 26.86% | Kraft Heinz | 400-90 Sheppard Ave E | North York | Ontario, Canada | M2N 7K5 | Х | | H. J. Heinz Company, L.P. | 26.86% | Kraft Heinz | 357 6th Ave | Pittsburgh | PA | 15222 | Х | | H. J. Heinz Corporation II | 26.86% | Kraft Heinz | 1 PPG Place, Suite 3100 |
Pittsburgh | PA | 15222 | х | | H. J. Heinz CR/SR a.s. | 26.86% | Kraft Heinz | Pocernicka 96, 10-Malešice | Prague | Czech Republic | 10803 | х | | H. J. Heinz European Holding B.V. | 26.86% | Kraft Heinz | Arnhemse Bovenweg 160-178 | Zeist, Utrecht | Netherlands | 3708 AH | х | | H. J. Heinz Finance Company | 26.86% | Kraft Heinz | 600 Grant Street | Pittsburgh | PA | 15219 | х | | H. J. Heinz Finance UK PLC | 26.86% | Kraft Heinz | South Building, Hayes Park | Hayes, Middlesex | England | UB4 8AL | х | | H. J. Heinz Foods Spain S.L.U. | 26.86% | Kraft Heinz | Ctra. Rincón de Soto-Corella, KM 2.8 | Alfaro, La Rioja | Spain | 26540 | х | | H. J. Heinz Foods UK Limited | 26.86% | Kraft Heinz | South Building, Hayes Park | Hayes, Middlesex | England | UB4 8AL | Х | | | | T | | | | T | | |--|--------|-------------------|--|------------------|-------------|---------|---| | H. J. Heinz France S.A.S. | 26.86% | Kraft Heinz | Tour Atlantique 1, Place de la Pyramide | Puteaux | France | 92800 | X | | H. J. Heinz Frozen & Chilled Foods Limited | 26.86% | Kraft Heinz | Unit 23 Brittania Indus. Estate
Leagrave Road | Luton | UK | LU3 1RJ | х | | H. J. Heinz Global Holding B.V. | 26.86% | Kraft Heinz | Arnhemsebovenweg 160 -178 | Zeist, Utrecht | Netherlands | 3708 AH | х | | H. J. Heinz GmbH | 26.86% | Kraft Heinz | Erkrather Straße 228B | Dusseldorf | Germany | 40233 | х | | H. J. Heinz Group B.V. | 26.86% | Kraft Heinz | Arnhemse Bovenweg 160-178 | Ziest | Netherlands | 3708AH | х | | H. J. Heinz Holding B.V. | 26.86% | Kraft Heinz | Stationsstraat 50 | Elst | Netherlands | 6662 BC | х | | H. J. Heinz Investment Cooperatief U.A. | 26.86% | Kraft Heinz | Arnhemse Bovenweg 160-178 | Ziest | Netherlands | 3708AH | х | | H. J. Heinz Ireland Holdings | 26.86% | Kraft Heinz | Stradbrook House, Stradbrook Road,
Blackrock Co. | Dublin | Ireland | 216410 | х | | H. J. Heinz Manufacturing Belgium BVBA | 26.86% | Kraft Heinz | Bleukenlaan 12 | Turnhout | Belgium | 2300 | х | | H. J. Heinz Manufacturing Ireland Limited | 26.86% | Kraft Heinz | Finnabair Industrial Estate | Dundalk, Louth | Ireland | | х | | H. J. Heinz Manufacturing Spain S.L.U. | 26.86% | Kraft Heinz | Avenida De Corella, 0 km 2 8 | Rincón de Soto | Spain | 26550 | х | | H. J. Heinz Manufacturing UK Limited | 26.86% | Kraft Heinz | South Building, Hayes Park | Hayes, Middlesex | England | UB4 8AL | х | | H. J. Heinz Nederland B.V. | 26.86% | Kraft Heinz | Arnhemse Bovenweg 160-178 | Ziest | Netherlands | 3708AH | х | | H. J. Heinz Netherlands Holdings C.V. | 26.86% | Kraft Heinz | Arnhemse Bovenweg 160-178 | Ziest | Netherlands | 3708AH | х | | H. J. Heinz Nigeria Limited | 26.86% | Kraft Heinz | Victoria Island | Lagos | Nigeria | | х | | H. J. Heinz Pension Trust Limited | 26.86% | Kraft Heinz | South Building, Hayes Park | Hayes, Middlesex | England | UB4 8AL | х | | H. J. Heinz Polska S.A. | 26.86% | Kraft Heinz | PUDLISZKI FABRYCZNA 7 | Krobia | Poland | 63-840 | х | | H. J. Heinz Supply Chain Coöperatief U.A. | 26.86% | Kraft Heinz | Arnhemse Bovenweg 160-178 | Ziest | Netherlands | 3708AH | х | | H. J. Heinz Supply Chain Europe B.V. | 26.86% | Kraft Heinz | Kantorenpark De Breul Arnhemse
Bovenweg 160 - 178 | Zeist | Netherlands | 3708 AH | х | | H. J. Heinz Trust Limited | 26.86% | Kraft Heinz | South Building, Hayes Park | Hayes, Middlesex | England | UB4 8AL | х | | H. J. Justin & Sons, Inc. | | Justin Brands | 610 W. Daggett Avenue | Fort Worth | TX | 76104 | х | | Hagerstown Dialysis, LLC | 17.95% | DaVita Healthcare | 1136 Opal Ct | Hagerstown | MD | 21740 | х | | Halex/Scott Fetzer Company | 100% | Scott Fetzer | 23901 Aurora Road | Cleveland | ОН | 44146 | х | | Hall of Fame Paint Supply Inc. | | Benjamin Moore | 4205 Hills & Oaks Road | Canton | ОН | 44708 | Х | | Hallmark Sweet, Inc. | 100% | Richline Group | 49 Pearl Street | Attleboro | MA | 02703 | х | |--|--------|--------------------|--------------------------------------|-----------------------------|------------------|------------|---| | Hanford Dialysis, LLC | 17.95% | DaVita Healthcare | 900 North Douty Street | Hanford | CA | 93230 | Х | | Hannigan's Paint & Décor | 82.5% | Benjamin Moore | 1665 32 Avenue NE | Calgary | Alberta, Canada | T2E 7Z5 | х | | Hanta Co., Ltd. | | Iscar | 3-15-15 Honjyo Yahatanishi-ku | Kitakyushu, Fukuoka | Japan | 807-0801 | х | | Harbor Payments Corporation | 14.65% | American Express | 400 Galleria Pkwy SE Ste 700 | Atlanta | GA | 30339 | х | | Harbor Payments, Inc. | 14.65% | American Express | 400 Galleria Parkway | Atlanta | GA | 30339 | х | | Harbour Industries Canada Ltd. | 100% | Marmon | 1365 Boulevard Industrial | Farnham | Quebec
Canada | J2N 2X3 | х | | Harbour Industries LLC | 100% | Marmon | 4744 Shelburne Road,
P.O. Box 188 | Shelburne | VT | 05482-0188 | х | | Hard Metal Machine Tools Ireland Ltd. | | TaeguTec | Dargan House, Duncairn | Terrace Bray Co.
Wicklow | Ireland | | х | | Hardy Frames, Inc. | | MiTek | 789 S Victoria Ave # 200 | Ventura | CA | 93003 | х | | Harmony Dialysis, LLC | 17.95% | DaVita Healthcare | 1800 N Texas Street | Fairfield | CA | 94533 | х | | Harris Dialysis, LLC | 17.95% | DaVita Healthcare | 16236 Lucas Ferry Rd | Athens | AL | 35611 | х | | Harrisburg Horizons | 100% | BH Media | 363 Church St. N,
Suite 140 | Concord | NC | 28025 | Х | | Hart Dialysis, LLC | 17.95% | DaVita Healthcare | 1821 W Lincoln Avenue | Anaheim | CA | 92801 | Х | | Hart Housing (d/b/a for Forest River, Inc.) | 100% | Forest River, Inc. | 1025 E Waterford St | Wakarusa | IN | 46573 | Х | | Hartford Life Limited | | Columbia Insurance | | Dublin | Ireland | | X | | Hawaiian Gardens Dialysis, LLC | 17.95% | DaVita Healthcare | 12191 226th Street | Hawaiian Gardens | CA | 90716 | X | | Hawk Acquisition Intermediate Corporation I | 26.86% | Kraft Heinz | 1 PPG Place, Suite 3100 | Pittsburgh | PA | 15222 | х | | Hawthorn Life International, Ltd. | 100% | National Indemnity | 200 Hopmeadow Street | Weatogue | СТ | 06089 | X | | Hawthorn Life Limited | 100% | National Indemnity | P.O. Box 12135 | Chelmsford | Ireland | CM99 2DX | Х | | Hazelton Dialysis, LLC | 17.95% | DaVita Healthcare | 1950 Sunnycrest Dr Suite 1300 | Fullerton | CA | 92835 | Х | | HCP ACO California, LLC | 17.95% | DaVita Healthcare | 19191 South Vermont Ave
Ste 200 | Torrance | CA | 90502 | Х | | HDS Redevelopment Corporation | 100% | Helzberg Diamond | 1825 Swift | North Kansas City | МО | 64116 | х | | Healthcare Partners Accountable Care Organization, LLC | 17.95% | DaVita Healthcare | 19191 S. Vermont Ave., Ste 200 | Torrance | CA | 90502 | х | | | | T | | T | | | T | |--|--------|--------------------|---|-------------|------------------------------|---------|---| | Healthcare Partners Arizona, LLC | 17.95% | DaVita Healthcare | 300 W. Clarendon Ave. #230 | Phoenix | AZ | 85013 | Х | | Healthcare Partners ASC-LB, LLC | 17.95% | DaVita Healthcare | 19191 S. Vermont Ave., Ste 200 | Torrance | CA | 90502 | х | | HealthCare Partners Holdings, LLC | 17.95% | DaVita Healthcare | 19191 S. Vermont Ave., Ste 200 | Torrance | CA | 90502 | Х | | HealthCare Partners Independent Physician Association | 17.95% | DaVita Healthcare | 19191 S. Vermont Ave., Ste 200 | Torrance | CA | 90502 | Х | | HealthCare Partners Institute for Applied Research and Education | 17.95% | DaVita Healthcare | 19191 S. Vermont Ave., Ste 200 | Torrance | CA | 90502 | Х | | HealthCare Partners LLC | 17.95% | DaVita Healthcare | 19191 S. Vermont Ave., Ste 200 | Torrance | CA | 90502 | Х | | HealthCare Partners Medical Group | 17.95% | DaVita Healthcare | 19191 S. Vermont Ave., Ste 200 | Torrance | CA | 90502 | х | | HealthCare Partners Nevada, Inc. | 17.95% | DaVita Healthcare | 770 E Warm Springs Road, Suite 240 | Las Vegas | NV | | Х | | HealthCare Partners Nevada, LLC | 17.95% | DaVita Healthcare | 700 E Warm Springs Road Suite 302 | Las Vegas | NV | 89119 | х | | HealthCare Partners of Nevada, LLC | 17.95% | DaVita Healthcare | 19191 S. Vermont Ave., Ste 200 | Torrance | CA | 90502 | Х | | HealthCare Partners South Florida, LLC | 17.95% | DaVita Healthcare | 19191 S. Vermont Ave., Ste 200 | Torrance | CA | 90502 | Х | | Heartland Senior Housing, LLC | 99.99% | National Indemnity | 610 Central Avenue | Fort Dodge | IA | 50501 | х | | Heat Pipe Technology, Inc. | 100% | Mitek | 4340 NE 49th Avenue | Gainesville | FL | 32609 | Х | | Heavener Dialysis, LLC | 17.95% | DaVita Healthcare | 2401 Shelby St | Columbus | GA | 31903 | Х | | Heinz (China) Investment Company Limited | 26.86% | Kraft Heinz | West Tower, Fortune Plaza,
114 Tiyu East Road | Guangzhou | Guangdong
Province, China | 510620 | Х | | Heinz (China) Sauces & Condiments Co.
Ltd. | 26.86% | Kraft Heinz | Industrial Deveopment Zone
Shawan Town, Panyu District | Guangzhou | Guangdong
Province, China | 511483 | X | | Heinz Africa & Middle East FZE | 26.86% | Kraft Heinz | Jebel Ali | Dubai | United Arab
Emirates | | х | | Heinz Africa FZE | 26.86% | Kraft Heinz | W4 Building, A Block, 7th Floor, Office No. 717, Dubair Airport | Dubai | United Arab
Emirates | | Х | | Heinz Asean Pte. Ltd. | 26.86% | Kraft Heinz | 435 Orchard Rd #13-04/05 | Wisma Atria | Singapore | 238877 | X | | Heinz Brasil Alimentos Ltda. | 26.86% | Kraft Heinz | Libero Badaro 293,
21 And CJ D SL 7, Centro | Sao Paulo | Brazil | | | | Heinz Brasil S.A. (95% thru H.J. Heinz
European Holding B.V.) | 25.5% | Kraft Heinz | | Sao Paulo | Brazil | | Х | | Heinz Canada Holdings ULC | 26.86% | Kraft Heinz | 90 Sheppard Avenue East, Suite 400 | North York | Ontario, Canada | M2N 7K5 | Х | | Heinz Canada R&D ULC | 26.86% | Kraft Heinz | 148 Erie St S, Leamington | Toronto |
Ontario, Canada | N8H 3W8 | Х | | Heinz Colombia SAS | 26.86% | Kraft Heinz | | Bogata | Colombia | | X | | | | 1 | | T | | 1 | | |--|--------|-------------|---|--------------------|--------------|-----------|---| | Heinz Credit LLC | 26.86% | Kraft Heinz | | Meridian | ID | 83646 | Х | | Heinz Egypt LLC | 26.86% | Kraft Heinz | No. 36, 2nd Industrial Zone | 6th October City | Egypt | | Х | | Heinz Egypt Trading LLC | 26.86% | Kraft Heinz | No. 36, 2nd Industrial Zone | 6th October City | Egypt | | Х | | Heinz Europe Unlimited | 26.86% | Kraft Heinz | South Building, Hayes Park | Hayes, Middlesex | England | UB4 8AL | X | | Heinz European Holding B.V. | 26.86% | Kraft Heinz | Kantorenpark De Breul Arnhemse
Bovenweg 160 - 178 | Zeist | Netherlands | 3708 AH | х | | Heinz Finance (Luxembourg) S.a.r.l. | 26.86% | Kraft Heinz | 11-13 Boulevard De La Foire | Luxembourg | Luxembourg | L1528 | X | | Heinz Foods South Africa (Proprietary)
Limited (50.1% thru Heinz South Africa (Pty)
Limited) | 13.45% | Kraft Heinz | Heinz House, Berlyn Street | Paarl | South Africa | | x | | Heinz Foreign Investment Company | 26.86% | Kraft Heinz | 1 PPG Place, Suite 3100 | Pittsburgh | PA | 15222 | х | | Heinz Frozen & Chilled Foods BV | 26.86% | Kraft Heinz | Stationsstraat 50 | Elst | Netherlands | 6662 BC | х | | Heinz Georgievsk LLC | 26.86% | Kraft Heinz | 148 UI.Oktyabrskaya | Georgievsk | Russia | | X | | Heinz Gida Anonim Sirketi | 26.86% | Kraft Heinz | Outdoor Galley Avenue Apartment 16/9
Nisantasi | Istanbul | Turkey | | х | | Heinz GP LLC | 26.86% | Kraft Heinz | 1 PPG Place, Suite 3100 | Pittsburgh | PA | 15222 | х | | Heinz Hong Kong Limited | 26.86% | Kraft Heinz | Tower 2, The Gateway,
25 Canton Road | Tsim Sha Tsui, KLN | Hong Kong | | X | | Heinz India Private Limited | 26.86% | Kraft Heinz | Dr. Annie Besant Road,
D Shivsagar 7th & 8th Floor | Worli Mumbai | India | 400 018 | х | | Heinz Investment Company | 26.86% | Kraft Heinz | 1 PPG Place, Suite 3100 | Pittsburgh | PA | 15222 | Х | | Heinz Investments (Cyprus) Limited | 26.86% | Kraft Heinz | | Limassol | Cyprus | | Х | | Heinz Investments Ltd. | 26.86% | Kraft Heinz | | Limassol | Cyprus | | Х | | Heinz Israel Limited | 26.86% | Kraft Heinz | | Tel Aviv | Israel | | X | | Heinz Italia S.p.A. | 26.86% | Kraft Heinz | Via Cascina Belcasule 7 | Milano | Italy | 20141 | X | | Heinz Japan Ltd. | 26.86% | Kraft Heinz | CS Tower, 5-20-8, Asakusabashi, Taito-ku | Tokyo | Japan | 111-0053 | х | | Heinz Korea Ltd. | 26.86% | Kraft Heinz | | Inchon | Korea | | х | | Heinz Management LLC | 26.86% | Kraft Heinz | 600 Grant St Fl 60 | Pittsburgh | PA | 15219 | х | | Heinz Mexico, S.A. de C.V. | 26.86% | Kraft Heinz | Av Morones Prieto No 2805, Piso 8 | Monterrey | Mexico | N L 64710 | х | | Heinz Nutrition Foundation India | N/A | Kraft Heinz | D' Shiv Sagar Estate 7th Floor, Dr. Annie Besant Road, Worli, | Mumbai | India | 400 018 | Х | | | | | | T | | | 1 | |---|--------|--------------------|---|-------------------|------------------------------|---------|---| | Heinz Pakistan (Pvt.) Limited | 26.86% | Kraft Heinz | 8th Floor, NIC Building, Abbasi Shaheed
Road Off. Shahrah-e-Faisal | Karachi | Pakistan | 75530 | Х | | Heinz Produzioni Alimentari SRL | 26.86% | Kraft Heinz | Via Cascina Belcasule, 7 | Milano | Italy | 20141 | Х | | Heinz Purchasing Company | 26.86% | Kraft Heinz | 357 Sixth Avenue | Pittsburgh | PA | 15222 | X | | Heinz Receivables LLC | 26.86% | Kraft Heinz | 57 Curtin Avenue | Pittsburgh | PA | 15210 | X | | Heinz Sales & Marketing (MALAYSIA) SDN. | | | | | | | | | BHD. | 26.86% | Kraft Heinz | | Kuala Lumpur | Malaysia | | Х | | Heinz Single Service Limited | 26.86% | Kraft Heinz | Hortonwood 2, Telford | Shropshire | England | TF1 7XW | Х | | Heinz South Africa (Pty.) Ltd. | 26.86% | Kraft Heinz | Cnr Optenhorst and Berlyn St | Paarl | South Africa | 7646 | X | | Heinz Thailand Limited | 26.86% | Kraft Heinz | No. 134 Moo 17 Bang | Bangsaothong | Thailand | 10540 | Х | | Heinz Transatlantic Holding LLC | 26.86% | Kraft Heinz | 1 PPG Place, Suite 3100 | Pittsburgh | PA | 15222 | Х | | Heinz UFE (Yan Tang) Ltd. | 26.86% | Kraft Heinz | YAN TANG SHA HE | Guangzhou | Guangdong
Province, China | 510507 | Х | | Heinz Vietnam Company Limited | 26.86% | Kraft Heinz | | Ho Chi Minh City | Vietnam | | Х | | Heinz Watties Japan YK | 26.86% | Kraft Heinz | | | Japan | | | | Heinz Wattie's Limited | 26.86% | Kraft Heinz | 46 Parnell Road | Parnell, Auckland | New Zealand | | Х | | Heinz Wattie's Pty Ltd | 26.86% | Kraft Heinz | | Dandenong | Victoria,
Australia | | Х | | Heinz-Noble, Inc. | 26.86% | Kraft Heinz | Box 57 | Pittsburgh | PA | 15230 | Х | | Heinz-Qingdao Food Co., Ltd. | 26.86% | Kraft Heinz | | Qingdao | Shandong
Province, China | | Х | | Helco Services Limited | 26.86% | Kraft Heinz | South Building, Hayes Park | Hayes, Middlesex | England | UB4 8AL | | | Helzberg Diamond Shops, Inc. | 100% | Helzberg Diamond | 1825 Swift | North Kansas City | МО | 64116 | Х | | Hemingford Building, LLC | | BH Media | 1314 Douglas Street | Omaha | NE | 68102 | Х | | Hendricks & Partners, Inc. | 50% | Berkadia | 2525 East Camelback Road,
Suite 1150 | Phoenix | AZ | 85016 | X | | Hendricks-Berkadia (d/b/a for Hendricks & | | | 2525 East Camelback Road, | | | | | | Partners, Inc.) | 50% | Berkadia | Suite 1150 | Phoenix | AZ | 85016 | X | | Hendrix Wire & Cable, Inc. | | Marmon | 53 Old Wilton Rd. | Milford | NH | 03055 | X | | Henley Holdings, LLC | 100% | Clayton Homes | 101 Lake Davenport Blvd #27 | Davenport | FL | 33897 | Х | | Heritage Holly Springs, LP | 99.99% | Affordable Housing | 265 W. Woodward Ave | Holly Springs | MS | 38635 | X | | Hessische Flugplatz GmbH Egelsbach | 87.7% | NetJets | Hans-Fleissner-Straße | Egelsbach | Germany | 63329 | Х | |--|--------|--------------------|--|---------------|--------------------------------|------------|---| | Heyburn Dialysis, LLC | 17.95% | DaVita Healthcare | 2447 Hilliard Rome Road | Hilliard | ОН | 43026 | Х | | HFWBH Development, Inc. | 100% | BH Auto | | Dallas | TX | | Х | | HFWBH Motors, LLC | 96% | BH Auto | 3400 W Loop 820 S | Fort Worth | TX | 76116 | Х | | HG-Power Plant, Inc. | 100% | Marmon | 2711 Centerville Road, Suite 400, Wilmington | New Castle | DE | 19808 | Х | | Hickory Daily Record | 100% | BH Media | 1100 Park Place | Hickory | NC | 28603 | х | | Higbee Dialysis, LLC | 17.95% | DaVita Healthcare | 1902 Hospital Blvd, Ste D | Gainesville | TX | 76240 | х | | Highland Affordable Housing Partners, LLC | 99.99% | National Indemnity | 912 W Highland Avenue | Phoenix | AZ | 85013 | Х | | Highland Shoe Co. LLC | | Justin Brands | 48 Atlantic Ave | Brewer | ME | 04412 | Х | | Highview Atlantic Finance Company | 26.86% | Kraft Heinz | | George Town | Grand Cayman
Cayman Islands | | | | Hill & Sons, LLC | 100% | CTB International | 211 Hogan Pond | Ball Ground | GA | 30107 | Х | | Hill Parts de Mexico S. de R.L. de C.V. | 100% | CTB International | Obrero Mundial No. 629-C | Col. Narvarte | Mexico | 03020 | х | | Hills Dialysis, LLC | 17.95% | DaVita Healthcare | 757 E Washington Blvd | Los Angeles | CA | 90021 | х | | Historic Dialysis, LLC | 17.95% | DaVita Healthcare | 1501 N Washington Street | Forrest City | AR | 72335 | Х | | HJH Development Corporation | 26.86% | Kraft Heinz | 1 PPG Place, Suite 3100 | Pittsburgh | PA | 15222 | Х | | HJH Overseas L.L.C. | 26.86% | Kraft Heinz | 1 PPG Place, Suite 3100 | Pittsburgh | PA | 15222 | Х | | Hochatown Dialysis, LLC | 17.95% | DaVita Healthcare | 6005 Eastridge Road | Odessa | TX | 79762 | Х | | Hogebuilt (a division of Fontaine Spray Suppression Company) | 100% | Marmon | 287 South Sixth Avenue | Industry | CA | 91746 | х | | Hohmann & Barnard, Inc. | 100% | Mitek | 30 Rasons Court | Hauppauge | NY | 11788-0270 | х | | Holiday Dialysis, LLC | 17.95% | DaVita Healthcare | 2410 Alft Lane, Suite 101 | Elgin | IL | 60124 | Х | | HomeChoice Partners, Inc. | 17.95% | DaVita Healthcare | 5365 Robin Hood Road, Ste 200 | Norfolk | VA | 23513 | х | | HomeFirst Agency, Inc. | 100% | Clayton Homes | P.O. Box 4098 | Maryville | TN | 37802 | х | | Homemakers Furniture (d/b/a for Homemakers Plaza, Inc.) | 100% | Berkshire Hathaway | 10215 Douglas Avenue | Urbandale | IA | 50322 | Х | | Homemakers Plaza, Inc. | 100% | Berkshire Hathaway | 10215 Urbandale Avenue | Urbandale | IA | 50322 | Х | | Honda of Fort Worth (d/b/a for HFWBH | | | | | | | | |--|--------|---------------------|--|--------------------|-------------------------|---------|---| | Motors, LLC) | 96% | BH Auto | 3400 W Loop 820 S | Fort Worth | TX | 76116 | X | | Honey Dialysis, LLC | 17.95% | DaVita Healthcare | 2135 Main St E, Suite 130 | Snellville | GA | 30078 | X | | Honeyman Dialysis, LLC | 17.95% | DaVita Healthcare | 5945 Council Street NE | Cedar Rapids | IA | 52402 | X | | Horizon UAE FZCO (75% thru Heinz Asean
Pte. Ltd.) | 20.14% | Kraft Heinz | | Jebel Ali, Dubai | United Arab
Emirates | | х | | Horizon Wine & Spirits - Chattanooga, Inc. | 100% | McLane | 3794 Tag Road | Chattanooga | TN | 37416 | х | | Horizon Wine & Spirits - Nashville, Inc. | 100% | McLane | 3851 Industrial Pkwy | Nashville | TN | 37218 | Х | | Houston Acute Dialysis, L.P. | 17.95% | DaVita Healthcare | 11602 Burdine | Houston | TX | 77231 | Х | | Houston Belt & Terminal Railway Company | 50% | BNSF Railway | 501 Crawford St. Room 100 | Houston | TX | 77002 | Х | | Integrated Service Network Limited
Partnership |
17.95% | DaVita Healthcare | 221 Fm 1960 Road W # H | Houston | TX | 77090 | Х | | HP Foods (Canada) Inc. | 26.86% | Kraft Heinz | 36 Toronto Street | Toronto | Ontario,
Canada | M5C 2C5 | | | HP Foods Holdings Limited | 26.86% | Kraft Heinz | South Building, Hayes Park | Hayes, Middlesex | England | UB4 8AL | X | | HP Foods International Limited | 26.86% | Kraft Heinz | Kitt Green, Wigan | Lancashire | England | WN5 0JL | Х | | HP Foods Limited | 26.86% | Kraft Heinz | 1371 Mollison Avenue
Grafton House | Enfield | United Kingdom | EN3 7JZ | Х | | Huffy Sports Company (a division of Russell Corporation) | 100% | Russell Corporation | 24700 S. Corporate Circle | Sussex | wı | 53089 | X | | Hugo Canning Company Limited | 26.86% | Kraft Heinz | P.O. Box 635 Boroko 111 Rouna Road 16-
Mile | Port Moresby | Papua
New Guinea | | х | | Humboldt Dialysis, LLC | 17.95% | DaVita Healthcare | 5973 Ogeechee Road | Savannah | GA | 31419 | X | | Hunt Capital Partners Tax Credit Fund 2012 · Oak Hill, LLC | 100% | National Indemnity | 15260 Ventura Blvd, Suite 600 | Sherman Oaks | CA | 91403 | х | | Huntington Artificial Kidney Center, Ltd. | 17.95% | DaVita Healthcare | 256 Broadway | Huntington Station | NY | 11746 | Х | | Huntington Park Dialysis, LLC | 17.95% | DaVita Healthcare | 5942 Rugby Avenue | Huntington Park | CA | 90255 | X | | Husker Auto Group, LLC | 96% | BH Auto | 6701Telluride Drive | Lincoln | NE | 68521 | X | | Husker Cadillac (d/b/a for Husker Auto
Group, LLC) | | BH Auto | 6833 Telluride Drive | Lincoln | NE | 68521 | х | | Husker Dealership Property, LLC | 100% | BH Auto | 8500 Shawnee Mission Pkway | Shawnee Mission | KS | 66202 | x | | Husker GMC (d/b/a for Husker Auto Group,
LLC) | | BH Auto | 6833 Telluride Drive | Lincoln | NE | 68521 | X | | Husker Mercedes (d/b/a for Husker Auto
Group, LLC) | | BH Auto | 6701Telluride Drive | Lincoln | NE | 68521 | X | | | | 1 | | | | | 1 | |--|--------|-----------------------------|---|-------------------|---------------------------|------------|---| | Hyattsville Dialysis, LLC | 17.95% | DaVita Healthcare | | Hyattsville | MD | | Х | | Hyde Dialysis, LLC | 17.95% | DaVita Healthcare | 8231 E Stockton Blvd Suite A | Sacramento | CA | 95828 | Х | | Hyflux Marmon Development Pte Ltd. | 50% | Marmon | 202 Kallang Bahru
#07-00 Hyflux Bldg | Singapore | Singapore | 339339 | Х | | HZ.I.L. Ltd. | 26.86% | Kraft Heinz | 5 Ben David St. | Rishon Lezion | Israel | | Х | | I.G.R.E.C. Grundstucksverwaltungs Gmbh | 100% | Iscar | Eisenstockstr. 14, Ettlingen | Baden-Württemberg | Bundesrepublik
Germany | 76275 | Х | | IBP Grid Systems, Inc. | | Acme Brick | 2917 W 7th St | Fort Worth | TX | 76107-2221 | х | | ICRA Global Capital, Inc. | 12.07% | Moody's | 101 Merritt Blvd | Trumbull | СТ | 06611 | х | | ICRA Lanka Limited | 12.07% | Moody's | 10-02 East Tower,
World Trade Center | Colombo | Sri Lanka | 01 | Х | | ICRA Limited | 12.07% | Moody's | Building No. 8, 2nd Floor, Tower A, DLF
Cyber City, Phase II | Gurgaon | India | 122002 | X | | ICRA Management Consulting Services Limited | 12.07% | Moody's | Logix Park 1st Floor, Tower A4 & A5, Sector-16 | Noida | India | 201301 | X | | ICRA Online Limited | 12.07% | Moody's | 107 Raheja Arcade 1st Floor, Plot No. 61,
Sector XI, CBD Belapur | Navi Mumbai | India | 400614 | Х | | ICRA Sapphire, Inc. | 12.07% | Moody's | 101 Merritt Blvd, Suite 107 | Trumbull | СТ | 06611 | X | | ICRA Techno Analytics Limited | 12.07% | Moody's | 7th Floor, Plot D2/2, Block EP & GP, Sector V | -
Kolkata | India | 700091 | X | | IDC International Detergent Chemicals
Limited | 100% | Lubrizol | Little Island | Cork | Ireland | | X | | IDC International Dialysis Centers Lda. | 17.95% | DaVita Healthcare | Uncalı Mah. 24. Cadde, No:113 | Antalya | Turkey | | Х | | Idealife Insurance Company | 100% | General Re | P.O. Box 300 | Stamford | СТ | 06904 | х | | IDQ Canada, Inc. | 100% | Dairy Queen | 5245 Harvester Road | Burlington | Ontario,
Canada | L7R 3Y3 | Х | | IIG Minwool, LLC | 100% | Johns Manville | 2100 Line Street | Brunswick | GA | 31520 | X | | Illinois Insurance Company | 100% | North American Casualty Co. | 10805 Old Mill Road | Omaha | NE | 68154 | X | | ILS SRL | 100% | TTI, Inc. | Lavalle 557, Piso 5º | Buenos Aires | Argentina | | Х | | IMaCS Virtus Global Partners, Inc. | 12.07% | Moody's | 501 Fifth Avenue, Ste 302 | New York | NY | 10017 | Х | | IMC (Germany) Holdings GmbH | 100% | Iscar | Florianstr. 17 | Vaihingen | Germany | 71665 | Х | | IMC Belarus | | Iscar | Nachimova str. 12, office 101 | Minsk | Belarus | 220033 | Х | | IMC Group USA Holdings, Inc. | 100% | Iscar | 300 Westway Place | Arlington | TX | 76018-1021 | X | | IMC Holdings GmbH | | Iscar | 95 South Route 83 | Grayslake | IL | 60030 | Х | |--|--------|-------------------|---|------------------|----------------------------|---------|---| | IMC International B.V. | | Iscar | Giek 7D, Zeewolde | Flevoland | Netherlands | 3891 | Х | | IMC International Metalworking Companies B.V. | 100% | Iscar | Zwolleweg 6 | Gouda | Netherlands | 2803 PS | X | | IMC International Metalworking Engineering & Production (Dalian) Co. Ltd. | 100% | Iscar | 7B21, hanwei Plaza, GuangHua Road,
Chaoyang District | Beijing | China | 100004 | Х | | IMC Investment Holding Inc. | 100% | Iscar | 300 Westway Place | Arlington | TX | 76018 | х | | IMC Metaldur S.A. | 100% | Iscar | CH- 2
500 Biel 6 | | Switzerland | | х | | IMC RUS - Round Tool Services LLC | 70% | Iscar | Lesnaya str. 8A | Electrostal | Russia | 144011 | х | | IMI Cornelius (Tianjin) Co. Ltd. | 100% | Marmon | No 12, Xintai Street, Taifeng Industrial Park | Tianjin | China | 300457 | х | | IMI Cornelius Espana SA | 100% | Marmon | Garraf, 17-19,
Sant Boi de Llobregat | Barcelona | Spain | | Х | | Immobiliare 2000 s.r.l. | | Iscar | John Fitzgerald Kennedy 39/A | Figline Valdarno | Italy | 50063 | Х | | Immobiliare Spagna & Mignanelli S.r.l.
(11.42% owned by American Express) | | Iscar | | Rome | Italy | | X | | IMPulse NC LLC | 100% | Marmon | PO Box 889, 100 IMPulse Way | Mount Olive | NC | 28365 | х | | Income Trust No. 1 | | | | New York | NY | 10111 | х | | Income Trust No. 2 | | | | New York | NY | 10111 | Х | | Indecor Group, Inc. d/b/a J. C. Licht
Company | | Benjamin Moore | 320 Fullerton Avenue | Carol Stream | IL | 60188 | X | | Independent Capital Corporation | 14.65% | American Express | 820 Tavern Road | West Trenton | NJ | 08628 | X | | Independent Tribune | 100% | BH Media | 363 Church St. N,
Suite 140 | Concord | NC | 28025 | X | | Indian River Dialysis Center, LLC | 17.95% | DaVita Healthcare | 2150 45th Street, Unit 102 | Vero Beach | FL | 32967 | X | | Indianapolis Drywall Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 1050 S. Emerson Avenue | Indianapolis | IN | 46203 | X | | Industria Procesadora de Alimentos de Barcelona C.A. | 26.86% | Kraft Heinz | | Caracas | Venezuela | | X | | Industrial Insulation Group, LLC | 100% | Johns Manville | 2100 Line Street | Brunswick | GA | 31520 | X | | Industrias Ecodyne S.A. de C.V. | 49% | Marmon | Av. Baja California No 245-306 Y 307
Hipodromo, Cuauhtemoc | Ciudad De Mexico | Distrito Federal
Mexico | 06100 | X | | Industriepark Werk Bobingen GmbH and Co Kg | 57.14% | Johns Manville | Faserweg 1, 97877 | Wertheim am Main | Germany | | X | | Industriepark Werk Bobingen Verwaltungs
GmbH | 57.14% | Johns Manville | Faserweg 1, 97877 | Wertheim am Main | Germany | | Х | | Infiniti of Peoria (d/b/a for PIVT Motors. | | | | | | | | |--|--------|--------------------|---|---------------------|-------------------------|------------|---| | LLC) | 93% | BH Auto | 9167 W. Bell Road | Peoria | AZ | 85382 | Х | | Infiniti of Scottsdale, LLC | 91% | BH Auto | 7601 E Frank Lloyd Wright | Scottsdale | AZ | 85260 | X | | Infiniti of Springfield (d/b/a for Reliable Chevrolet (MO), LLC) | 81.00% | BH Auto | 3655 S. Campbell | Springfield | MO | 65807 | X | | Infiniti on Camelback (d/b/a for IOC Motors, LLC) | 80% | BH Auto | 1250 E. Camelback Road | Phoenix | AZ | 85014 | Х | | Ingersoll Cutting Tool Company | 100% | Iscar | 845 S. Lyford Road | Rockford | IL | 61108-2749 | Х | | Ingersoll Cutting Tool Ltd. | 100% | Iscar | 4510 Rhodes Dr., Unit #100 | Windsor | Ontario Canada | N8W 5K5 | Х | | Ingersoll Cutting Tools De Mexico, Sa De C.V. | 100% | Iscar | Carr. Saltillo Monterrey Km. 5.5, Local 2 y 3 | Saltillo | Coahuila C.P.
Mexico | 25200 | Х | | Ingersoll France S.A.R.L. | 100% | Iscar | 21 Rue Galilee | Champs
Sur Marne | France | F-77420 | Х | | Ingersoll Hungary Kft | 100% | Iscar | | Budapest | Hungary | | Х | | Ingersoll Limited Liability Company | 51% | Iscar | | Moscow | Russia | | х | | Ingersoll Moscow | | Iscar | Godovikova str. 9 | Moscow | Russia | 129085 | Х | | Ingersoll Russia Ural | 51% | Iscar | Malogruzovaya str., 1 - office 605 | Chelyabinsk | Russia | 454007 | Х | | Ingersoll Taegutec Italia S.r.l. | 65% | Iscar | Via Monte Grappa 78 | Arese (MI) | Italy | 20020 | х | | Ingersoll Werkzeuge GmbH | 100% | Iscar | Kalteiche-Ring 21-25 | Haiger | Germany | 35708 | Х | | Ingersoll-Taegutec Japan Ltd. | | Iscar | Senri Asahi Hankyu Bldg. 15F, 1-5-3
Shinsenri-Higashimachi | Toyonaka-shi | Osaka, Japan | 560-0082 | Х | | Ingram Place Apartments, LLC | 99.99% | Affordable Housing | 710 N Plankton Avenue | Milwaukee | WI | 53203 | х | | Innovative Building Products, Inc. | 100% | Acme Brick | 2821 W. 7th Street | Fort Worth | TX | 76107 | Х | | Insiders Technologies GmbH | | | Elsenheimerstraße 65 | München |
Germany | 80687 | Х | | Insiders Wissensbasierte Systeme GmbH | | | WilhThRömheld-Str. 18 | Mainz | Germany | 55130 | х | | Insl-x Products Corporation | | Benjamin Moore | 101 Paragon Drive | Montvale | NJ | 07645 | Х | | Insurance Counselors of Nevada, Inc. | | GEICO | | Washington | DC | 20076 | Х | | Insurance Counselors of Texas, Inc. | | GEICO | 1 Geico Plaza | Washington | DC | 20076 | Х | | Insurance Counselors, Inc. | | GEICO | 1 Geico Boulevard | Fredericksburg | VA | 22412 | Х | | Integrated Travel Systems, Inc. | 14.65% | American Express | 61 Broadway | New York | NY | 10006 | | | | | T | | | | | | |---|---------|--------------------|--|-------------------------|--------------------|------------|---| | Integrity Delaware, LLC | 100% | Lubrizol | 515 Post Oak Blvd | Houston | TX | 77027 | Х | | Intehna Beo d.o.o. | | Iscar | Autoput 22 | Zemun | Serbia | 11080 | Х | | Intehna Beo Ltd. Belgrade | 50.999% | Iscar | Highway 22 | Belgrade-Zemun | Serbia | 11000 | Х | | Intehna d.o.o. | 50% | Iscar | Spruha 40, SI-1236 | Trzin | Slovenia | | Х | | Intehna Zagreb Ltd. | 51.3% | Iscar | Samoborska cesta 30 | Bestovje | Croatia | 10437 | X | | Interactive Transaction Solutions Limited | 14.65% | American Express | Systems House,
Unit 1 Station Approach | Emsworth | UK | PO10 7PW | X | | Interactive Transaction Solutions SAS | 14.65% | American Express | Parc Saint Christophe,
10, Avenue de l'Entreprise | Cergy-Pontoise
Cedex | France | 95865 | X | | Interamericana de Alimentos Lbda. (99.9% thru HJH Overseas LLC) | 26.83% | Kraft Heinz | Rua Correia Dias, 348,
Cidade Nova Heliópolis | São Paulo | Brazil | 04104-001 | | | Interco Tobacco Retailers, Inc. | 100% | McLane | 4747 McLane Parkway | Temple | TX | 76504 | | | Intercorp Excelle Inc. | 26.86% | Kraft Heinz | 1880 Ormont Drive | Toronto | Ontario,
Canada | M9L 2V4 | Х | | Interkraft Handel GmbH | 11.4% | Phillips 66 | Caffamacherreihe 1 | Hamburg | Germany | 20355 | Х | | Intermodal Transfer, LLC | 100% | Marmon | 1691 Phoenix Blvd, Suite 110 | Atlanta | GA | 30349 | Х | | International Capital Corp. | 14.65% | American Express | 328 Deertrail Lane | Mill Valley | CA | 94941 | Х | | International Capital Corp. (Cayman) | 14.65% | American Express | PO Box 309, Ugland House | Grand Cayman | Cayman Islands | KY1-1104 | х | | International Capital I Corp. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | х | | International Dairy Queen, Inc. | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439-0286 | х | | International Insurance Underwriters, Inc. | 100% | GEICO | 4365 Executive Dr Ste 850 | San Diego | CA | 92121 | Х | | International Traders, Inc. | 100% | McLane | 800 Tiffany Boulevard # 302 | Rocky Mount | NC | 27804 | х | | Intrepid JSB, Inc. | 100% | McLane | 2641 Meadowbrook Road | Rocky Mount | NC | 27802 | Х | | Inveramex Chile Ltda. | 14.65% | American Express | | | Chile | | Х | | Inverness Corporation | 100% | Richline Group | 6 Hazel Street | Attleboro | MA | 02703 | Х | | IOC Motors, LLC | 80% | BH Auto | 1550 E Missouri Ave Ste 300 | Phoenix | AZ | 85014 | Х | | Ionia Dialysis, LLC | 17.95% | DaVita Healthcare | 2622 Heartland Blvd | Ionia | MI | 48846 | Х | | Ironman-GMC, Limited Partnership | 99.99% | National Indemnity | 398060 W 2200 Rd | Bartlesville | ОК | 74006 | X | | | | T | | T | | | | |---|------|----------|---|--------------------------|-------------------|------------|---| | Ironwood Plastics, Inc. | 100% | СТВ | 1235 Wall Street | Ironwood | MI | 49938 | X | | Irvtex Automotive Sales II, LLC | 81% | BH Auto | 801 W Airport Fwy | Irving | TX | 75062 | х | | Isabela Shoe Corporation LLC | 100% | HH Brown | Route 2 KM 1112 | Isabela | Puerto Rico | 00662 | х | | Iscar Alati d.o.o. | 100% | Iscar | J.Jelačića 134 | Samobor | Croatia | 10430 | х | | Iscar Australia Pty Ltd. | 100% | Iscar | P. O. Box 325 | Chester Hill | Australia | NSW 2162 | Х | | Iscar Austria GmbH | 100% | Iscar | Im Stadtgut C 2 | Steyr-Gleink | Austria | A – 4407 | X | | Iscar Belarus | | Iscar | Klumova str. 3, office 3 | Minsk | Belarus | 220009 | X | | Iscar Benelux S.A. | 100% | Iscar | Roekhout 13, 1702 Dilbeek (Groot-
Bijgaarden) | Brussels | Belgium | | X | | Iscar Bulgaria Eood | 100% | Iscar | 37 A,"N.Petkov"str, Floor 2; Rm. 12 | Kazanlak | Bulgaria | 6100 | X | | Iscar C.R. s.r.o. | 100% | Iscar | Mánesova 73 | Pizen | Czech Republic | 30100 | X | | Iscar China | 100% | Iscar | 7B21 hanwei Plaza, GuangHua Road,
Chaoyang District | Beijing, P.R.C. | China | 100004 | Х | | Iscar CIS LLC | 100% | Iscar | | Moscow | Russia | | X | | Iscar De México, S.A. de C.V. | 100% | Iscar | Av. de la Corte No. 3
Pqe Ind El Marqués | El Marqués,
Querétaro | Mexico | C.P. 76246 | X | | Iscar DO Brasil Comercial Ltda. | 100% | Iscar | Rodovia Miguel Melhado Campos | Bairro Moinho | Brazil | KM 79 | X | | Iscar Finland OY | 51% | Iscar | Ahertajantie 6 | Espoo | Finland | 02100 | X | | Iscar France S.A.S. | 100% | Iscar | 8, Rue Georges Guynemer | Guyancourt Cedex | France | 78286 | X | | Iscar Germany GmbH | 100% | Iscar | Eisenstockstrasse 14 | Ettlingen | Germany | D 76275 | X | | Iscar Gesellschaft MbH | 100% | Iscar | Im Stadtgut A1 | Steyr-Glei | Austria | A-4407 | X | | Iscar Greece S.A. | 100% | Iscar | | | Greece | | X | | Iscar Hartmetall A.G. | 100% | Iscar | Wespenstrasse 14 | Frauenfeld | Switzerland | CH 8500 | X | | Iscar Hungary Kft | 100% | Iscar | Kassai u 151 | Budapest | Hungary | H 1142 | X | | Iscar Iberica S.A. | 50% | Iscar | Parc Tecnològic del Vallès,
Avda.Univ.Autònoma 19-21 | Cerdanyola-Barcelona | Spain | 08290 | X | | Iscar International Trading (Shanghai) Co. Ltd. | 100% | Iscar | No.218 Huashen Road | Waigaoqiao | Shanghai
China | 200131 | Х | | Iscar Italia s.r.l. | 100% | Iscar | Via Mattei 49/51 | Arese (Milano) | Italy | 20020 | X | | | | T | | T | | I | 1 | |--|---------|-------|--|---------------------------|-------------------------|-----------|---| | Iscar Japan Ltd. | 100% | Iscar | Hankyu Building
1-5-3 Shinsenri-Higashimachi | Toyonaka-shi | Osaka
Japan | 560-0082 | х | | Iscar Kesici Takim Ticareti Veimpalati Ltd.
Sirketi | 99.167% | Iscar | Gebze Organize Sanayi Bölgesi (GOSB),
İhsan Dede Cad. No: 105 | Gebze/Kocaeli | Turkey | | Х | | Iscar Korea | | Iscar | 304 Yongghe-ri, Gachang-myeon | Dalsung-gun | Taegu
South Korea | 711-860 | х | | Iscar Limited Liability Company | 75% | Iscar | 5510 Alcove Avenue | Valley Village | CA | 91607 | Х | | Iscar Ltd. | 100% | Iscar | 4 Derech Hashalom | Tel Aviv | Israel | | х | | Iscar Metals Inc. | 100% | Iscar | 300 Westway Place | Arlington | TX | 76018 | Х | | Iscar Mexico S.A. De C.V. | | Iscar | Fray Pedro de Gante No. 15,
Col. Cimatario, C.P. | Querétaro, Qro. | Mexico | 76030 | х | | Iscar Nederland B.V. | 100% | Iscar | Postbus 704 | Gouda | Netherlands | 2800 AS | х | | Iscar Nepremicnine d.o.o. | 50% | Iscar | Špruha 38 | Trzin | Slovenija | 1236 | х | | Iscar Norden A.B. | | Iscar | Kungsangsvagen 17B | Uppsala | Sweden | 751 08 | Х | | Iscar Pacific Ltd. | | Iscar | 1/501 Mt. Wellington Hwy. | Mt. Wellington | Auckland
New Zealand | | Х | | Iscar Poland Sp. Z.o.o. | 100% | Iscar | ul. Gospodarcza 14 | Katowice | Poland | 40-432 | Х | | Iscar Portugal-Tools and Machinery, S.A. | 100% | Iscar | Rua Ferreira de Castro 134, Apt.510 | Ovar | Portugal | 3884-908 | X | | Iscar Rezni Alati d.o.o. | 100% | Iscar | Put Mostina bb, 21000 Split | | Croatia | | X | | Iscar RF East LLC (Ural) | 100% | Iscar | Malogruzovaya str., 1 - office 605 | Chelyabinsk | Russia | 454007 | х | | Iscar Russia, LLC | | Iscar | Godovikova str. 9 | Moscow | Russia | 129085 | Х | | Iscar Slovenija d.o.o. | 50% | Iscar | IOC, Motnica 14 | Trzin | Slovenija | 1236 | Х | | Iscar South Africa (Pty) Ltd. | 100% | Iscar | Old Mutual Business Park
Office Node D3, Gewell St. | Isando 1600 | Gauteng
South Africa | | Х | | Iscar Sr. S.R.O. | 100% | Iscar | K múseu 3 | Zilina | Slovakia | 010 03 | х | | Iscar Sverige AB | 100% | Iscar | Kungsängsvägen 17B, Box 845 | Uppsala | Sweden | 751 08 | x | | Iscar Taiwan, Ltd. | 75.5% | Iscar | 395, Da Duen South Road | Taichung 408 | Taiwan | | х | | Iscar Thailand, Ltd. | 51% | Iscar | 57, 59, 61, 63 Soi Samanchan-Babos,
Sukhumvit Rd. | Phra Khanong, Khlong Toey | Bangkok | 10110 | Х | | Iscar Tools Argentina S.A. | 50% | Iscar | Monteagudo 222 | Buenos Aires | Argentina | 1437 | Х | | Iscar Tools d.o.o. | 100% | Iscar | Autoput 22 | Zemun | Serbia | SRB-11080 | Х | | | | | | | Ontario, | | | |------------------------------|--------|-------------------|---|------------------|-------------|---------|---| | Iscar Tools Inc. | 100% | Iscar | 2100 Bristol Circle | Oakville | Canada | L6H 5R3 | X | | Iscar Tools Ltd. | 100% | Iscar | Woodgate Business Park Bartley Green | Birmingham | England | B32 3DE | Х | | Iscar Tools S.R.L. | 100% | Iscar | Str. Maramures nr. 38, Corp 2 | Otopeni | Romania | 010832 | Х | | Iscar Ukraine LLC | 100% | Iscar | 160B, Frunze Str. of.1007 | Kiev | Ukraine | 04073 | Х | | Iscar Vietnam | 100% | Iscar | Room D 2.8, Etown Building, 364 Cong
Hoa, Tan Binh Dist. | Ho Chi Minh City | Vietnam | | х | | ISD Bartlett, LLC | 17.95% | DaVita Healthcare | 2920 Covington Pike | Memphis | TN | 38128 | Х | | ISD Bends Dialysis, LLC | 17.95% | DaVita Healthcare | | | | | х | | ISD Brandon, LLC | 17.95% | DaVita Healthcare | 101 Christian Drive | Brandon | MS | 39042 | Х | | ISD Buffalo Grove, LLC | 17.95% | DaVita Healthcare | 1291 W Dundee Road | Buffalo Grove | IL | 60089
 Х | | ISD Canton, LLC | 17.95% | DaVita Healthcare | 260 Hospital Road | Canton | GA | 30114 | х | | ISD Corpus Christi, LLC | 17.95% | DaVita Healthcare | 1533 Holly Road | Corpus Christi | TX | 78417 | х | | ISD I Holding Company, Inc. | 17.95% | DaVita Healthcare | 2000 16th Street | Denver | СО | 80202 | Х | | ISD II Holding Company, Inc. | 17.95% | DaVita Healthcare | 2000 16th Street | Denver | СО | 80202 | Х | | ISD Kansas City, LLC | 17.95% | DaVita Healthcare | 3947 Broadway Street | Kansas City | МО | 64111 | х | | ISD Kendallville, LLC | 17.95% | DaVita Healthcare | 602 N Sawyer Road | Kendallville | IN | 42755 | Х | | ISD Las Vegas, LLC | 17.95% | DaVita Healthcare | 1489 W Warm Springs Road,
Suite 122 | Henderson | NV | 89014 | Х | | ISD Lees Summit, LLC | 17.95% | DaVita Healthcare | 100 NE Missouri Rd, Suite 100 | Lee's Summit | МО | 64086 | Х | | ISD Plainfield, LLC | 17.95% | DaVita Healthcare | 8110 Network Drive | Plainfield | IN | 46168 | х | | ISD Renal, Inc. | 17.95% | DaVita Healthcare | 1220 Siloam Road | Greensboro | GA | 30642 | Х | | ISD Schaumburg, LLC | 17.95% | DaVita Healthcare | 1156 S Roselle Road | Schaumburg | IL | 60193 | Х | | ISD Spring Valley, LLC | 17.95% | DaVita Healthcare | 3855 S. Jones Blvd,
Suites 101, 102, 103 | Las Vegas | NV | 89103 | х | | ISD Summit Renal Care, LLC | 17.95% | DaVita Healthcare | 265 N Main Street | Munroe Falls | ОН | 44262 | х | | ISD Trenton, LLC | 17.95% | DaVita Healthcare | 1840 Princeton Avenue | Lawrenceville | NJ | 08648 | х | | Isreco A.G. | 100% | Iscar | Wespenstrasse 14 | Frauenfeld | Switzerland | 8500 | X | | Istituto Scotti Bassani per la Ricerca e
l'Informazione Scientifica e Nutrizionale | N/A | Kraft Heinz | | Milano | Italy | | Х | |---|--------|---------------------|--|------------------|--------------------------------|--------|---| | Iswerco A.B. | | Iscar | Kungsängsvägen 17B, Box 845 | Uppsala | Sweden | 751 08 | Х | | Iswerco Aktiebolag | 100% | Iscar | Box 845 | Uppsala | Sweden | 751 08 | Х | | lt. Te. Di. S.R.L. | 51.02% | Iscar | Via Nazionale, 60 | Pergine Valdarno | Italy | 52020 | Х | | IT.TE.DI. Israel Ltd. | 100% | Iscar | | | Israel | | | | J. S. Justin, Inc. | 100% | Justin Brands | P.O. Box 548 | Fort Worth | TX | 76101 | Х | | J.L. Mining Company | 100% | Marmon | 11 South 12th Street | Richmond | VA | 23218 | | | Jacinto Dialysis, LLC | 17.95% | DaVita Healthcare | 2617 Crossroads Drive | Ardmore | ОК | 73401 | Х | | Jackson Building Materials (d/b/a for L&W Supply Corporation) | 29.95% | USG | 120 Rosehill Road | Jackson | МІ | 49202 | Х | | Jackson County Floridian | 100% | BH Media | 4403 Constitution Lane | Marianna | FL | 32448 | Х | | Jackson Square Housing, LLC | 99.99% | National Indemnity | 644 Biscoe Road | Troy | NC | 27371 | Х | | Jacobs Road Limited | 26.86% | Kraft Heinz | | George Town | Grand Cayman
Cayman Islands | | Х | | Janovic/Plaza Inc. | | Benjamin Moore | 30-35 Thomson Avenue | Long Island City | NY | 11101 | | | JDS Properties, Inc. | 100% | McLane | P.O. Box 800 | Rocky Mount | NC | 27802 | Х | | Jedburg Dialysis, LLC | 17.95% | DaVita Healthcare | 2897 W 5th North Street | Summerville | SC | 29483 | Х | | Jenkins Brick & Tile Company, LLC | | Acme Brick | 201 6th Street North | Montgomery | AL | 36104 | Х | | Jerzees Activewear
(a division of Russell Corporation) | 100% | Russell Corporation | 3330 Cumberland Blvd Ste 1000 | Atlanta | GA | 30339 | Х | | Jerzees Buena Vista, SRL | 100% | Fruit of the Loom | | | Honduras | | Х | | Jerzees Campeche, S.A. de C.V. | 100% | Fruit of the Loom | Av. Baja Velocidad No. 108 Prol. Ramon Espinola Blanco Colonial Campeche | Campeche | Mexico | | Х | | Jerzees Choloma SRL | 100% | Fruit of the Loom | | Choloma | Honduras | | | | Jerzees de Honduras SRL | 100% | Fruit of the Loom | | | Honduras | | Х | | Jerzees de Jimenez, S.A. de C.V. | | Fruit of the Loom | Simón Bolívar 1804 | Jimenez | Chihuahua,
Mexico | | Х | | Jerzees Holdings (Ireland) Limited | 100% | Fruit of the Loom | 32 Nassau Street | Dublin | Ireland | | | | Jerzees Nuevo Dia SRL | 100% | Fruit of the Loom | | | Honduras | | X | | Jerzees Spain, S.L. | | Fruit of the Loom | | | | | Х | |--|-------|-------------------|--|---------------------|-------------------------|------------|---| | Jerzees Yucatan, S.A. de C.V. | 100% | Fruit of the Loom | Carretera Mérida-Tixkokob
Km.18 | Tixkokob | Yucatan, Mexico | 97470 | Х | | JET Energy Trading GmbH | 11.4% | Phillips 66 | Caffamacherreihe 1 | Hamburg | Germany | 20355 | Х | | JET Petrol Limited | 11.4% | Phillips 66 | 40 Linenhall Street, 3rd Floor | Belfast | Ireland | BT2 8BA | Х | | Jet Petroleum Limited | 11.4% | Phillips 66 | 200 Aldersgate Street, 7th Fl. | London | UK | EC1A 4HD | Х | | JET Tankstellen Austria GmbH | 11.4% | Phillips 66 | Samergasse 27 | Salzburg | Austria | 5020 | Х | | JET Tankstellen Deutschland GmbH | 11.4% | Phillips 66 | Caffamacherreihe 1 | Hamburg | Germany | 20355 | Х | | Jet Tankstellen-Betriebs GmbH | 11.4% | Phillips 66 | Caffamacherreihe 1 | Hamburg | Germany | 20355 | Х | | JHA, Inc. | | General Re | 120 Exchange St # 3 | Portland | ME | 04101 | Х | | Jiffy Limited | 11.4% | Phillips 66 | 2 Portman Street | London | England | W1H 6DU | Х | | JM E3 Company | | Johns Manville | P. O. Box 5108 | Denver | со | 80217-5108 | Х | | Joe Myers Automotive, LLC | 81% | BH Auto | 19010 NW Freeway | Houston | TX | 77065 | Х | | Joe Myers Dealership Property, L.P. | 100% | BH Auto | P.O. Box 795 | Mission | KS | 66201 | Х | | Joe Myers Ford II, LLC d/b/a Joe Myers
Ford | 96% | BH Auto | 16634 NW Freeway | Houston | TX | 77040 | х | | Joe Myers Kia (d/b/a for Joe Myers Motors-
Three, LLC) | 81% | BH Auto | 16500 NW Freeway | Houston | TX | 77040 | Х | | Joe Myers Lincoln | | BH Auto | 16634 NW Freeway | Houston | TX | 77040 | X | | Joe Myers Mazda (d/b/a for Joe Myers
Motors-Three, LLC) | 81% | BH Auto | 16500 NW Freeway | Houston | TX | 77040 | х | | Joe Myers Motors-Three, LLC | 81% | BH Auto | 16500 NW Freeway | Houston | TX | 77040 | Х | | Joe Myers Scion | | BH Auto | 19010 NW Freeway | Houston | TX | 77065 | х | | Joe Myers Toyota (d/b/a for Joe Myers
Automotive, LLC) | 81% | BH Auto | 19010 NW Freeway | Houston | TX | 77065 | Х | | Johns Manville | 100% | Johns Manville | 717 17th Street | Denver | со | 80202 | Х | | Johns Manville Asia Trading Co., Ltd. | 100% | Johns Manville | No. 153 Huaying Road | Qingpu,
Shanghai | P.R. China | 201700 | Х | | Johns Manville Benelux N.V. | 100% | Johns Manville | Leuvenselaan 891 | Tienan | Belgium | 3300 | Х | | Johns Manville Canada, Inc. | 100% | Johns Manville | Brunswick House, 10th Floor, 44 Chipman Hill | St. John | New Brunswick
Canada | E2L 4S6 | X | | | | Ohanahai Oantar 1070 Nasiira Baad | | | | 1 | |-------|---|--|--
--|--|-----------------------| | 100% | Johns Manville | | Shanghai | China | 200040 | x | | 10070 | COTTIC MICHAINE | Woot, Eover o, Callo cor | Onangna | Offina | 200010 | | | | Johns Manville | 717 17th Street | Denver | СО | 80202 | X | | 100% | Johns Manville | 717 17th Street | Denver | со | 80202 | X | | | | | | | | | | | Johns Manville | Bygmarken 10 | 3520 Farum | Denmark | | | | | Johns Manville | Eektestraat 2, Oldenzaal | Overijssel | Netherlands | 7575 AP | Х | | 100% | Johns Manville | Wupperstr. 10 | Berlin | Germany | 14167 | х | | | Johns Manville | Herengracht 450, 1017 CA | Amsterdam | Netherlands | | х | | 100% | Johns Manville | 16 Rue Louis Pasteur | Boulogne | France | 92100 | х | | 100% | Johns Manville | P.O. Box 17086 | Denver | СО | 80217 | х | | 100% | Johns Manville | P.O. Box 347 | Bobingen | Germany | D-86392 | x | | | Johns Manville | S.C., Paseo de los Tamarindos No. 400-B,
Floors 7, 8 and 9 | Bosques de las Lomas | Mexico | | х | | 100% | Johns Manville | Herengracht 450, 1017 CA | Amsterdam | Netherlands | | x | | | | | | | | | | | Johns Manville | 717 17th Street | Denver | CO | 80202 | X | | | Johns Manville | 717 17th Street | Denver | со | 80202 | Х | | 100% | Johns Manville | Suite 5B Rossett Business Village, Llyndir Lane Burton | Rossett, Wrexham | Wales | LL12 0AY | х | | 100% | Johns Manville | 717 17th Street | Denver | со | 80202 | | | 100% | Johns Manville | | Luoyang | China | | х | | 100% | Johns Manville | Wadowicka 6E/21 | Kraków | Poland | 30-415 | X | | | | c/o Jauregui, Navarrete, nader y Rojas, | | | | | | | Johns Manville | Floors 7, 8 and 9 | Bosques de las Lomas | Mexico | | Х | | 100% | Johns Manville | Via Burma 81 | Rome | Italy | 00144 | х | | 100% | Johns Manville | P.O. Box 347 | Bobingen | Germany | D-86392 | х | | | Johns Manville | Unit 4, Roundwood Drive, Sherdley Park | Mersevside St. Helens | England | WA 95JD | x | | | | | | g | .,, 0 000 | | | 100% | Johns Manville | No. 153 Huaying Road, Qingpu | Shanghai | China | 201700 | X | | 100% | Johns Manville | Strojarenska 1 | Trnava | Slovak Republic | 917 99 | Х | | | 100% 100% 100% 100% 100% 100% 100% 100% | Johns Manville 100% Johns Manville 100% Johns Manville 100% Johns Manville 100% Johns Manville 100% Johns Manville 100% Johns Manville 100% Johns Manville | Johns Manville 100% Johns Manville 100% Johns Manville 30hns Manville 400% Johns Manville 100% | Johns Manville Johns Manville Johns Manville 717 17th Street Denver Denver Johns Manville P.O. Box 347 S.C., Paseo de los Tamarindos No. 400-B, Floors 7, 8 and 9 Johns Manville Joh | Johns Manville West, Level 5, Suite 537 Shanghai China | 100% Johns Manville | | | | | | | | | 1 | |---|--------|--------------------|---------------------------------|----------------------|------------------------------|---------|---| | Joliet Dialysis, LLC | 17.95% | DaVita Healthcare | 1051 Essington Road | Joliet | IL | 60435 | Х | | Jomac Canada Inc. | 100% | Marmon | 10 Bachelder Street | Stanstead | Quebec
Canada | J0B 3E2 | Х | | Jordan's Furniture, Inc. | 100% | Jordan's | 100 Stockwell Drive | Avon | MA | 02322 | Х | | Joshua Dialysis, LLC | 17.95% | DaVita Healthcare | 626 S Andover Road | Andover | KS | 67002 | Х | | Joya de Ceren Limitada, de C.V. | 100% | Fruit of the Loom | | Santa Ana | El Salvadore | | Х | | JSA Care Partners, LLC | 17.95% | DaVita Healthcare | 10051 5th Street North | St. Petersburg | FL | 33702 | Х | | JSA Healthcare Corporation | 17.95% | DaVita Healthcare | 10051 5th Street North, Ste 200 | St. Petersburg | FL | 33702 | х | | JSA Healthcare Nevada, LLC | 17.95% | DaVita Healthcare | 1776 E Warm Springs Rd # 302 | Las Vegas | NV | 89119 | х | | JSA Holdings, Inc. | 17.95% | DaVita Healthcare | 14100 Leetsbir Road | Sturtevant | WI | 53177 | Х | | JSA P5 Nevada, LLC | 17.95% | DaVita Healthcare | 700 E Warm Springs Rd # 110 | Las Vegas | NV | 89119 | х | | Justin Belt Company, Inc. | 100% | Justin Brands | 610 West Daggett | Fort Worth | TX | 76104 | | | Justin Boot Company | 100% | Justin Brands | 610 West Daggett | Fort Worth | TX | 76104 | х | | Justin Brands Australia, LLC | 100% | Justin Brands | | | Australia | | х | | Justin Brands Canada, LLC | 100% | Justin Brands | 610 West Daggett | Fort Worth | TX | 76104 | Х | | Justin Brands International, LLC | 100% | Justin Brands | 610 West Daggett | Fort Worth | TX | 76104 | Х | | Justin Brands, Inc. | 100% | Justin Brands | 610 West Daggett | Fort Worth | TX | 76104 | х | | Justin Highland Shoe, LLC | 100% | Justin Brands | 610 West Daggett | Fort Worth | TX | 76104 | Х | | Justin Industries, Inc. | 100% | Justin Brands | 2821 W. 7th Street | Fort Worth | TX | 76107 | х | | Justin Management Company, L.P. | | Justin Brands | 153 W 27th St | New York | NY | 10001 | Х | | Justin Royalty B.V. | | Justin Brands | Drentestraat 24 BG, 1083 HK | Amsterdam | Netherlands | | Х | | JVL 1721, LP | 98.99% | Affordable Housing | | St. Louis | МО | | Х | | Kahn Ventures, Inc. | 100% | McLane | 3755 Atlanta Industrial Pkwy | Atlanta | GA | 30331 | Х | | Kaiping Guanghe Fermented Bean Curd Co.
Ltd. | 26.86% | Kraft Heinz | No.6 Dongbu, Shuikou town | Qiaoxiang
Kaiping | Guangdong
Province, China | | Х | | Kaiping Jiashili Dried Fruit and Nuts Co. Ltd. | 26.86% | Kraft Heinz | Honghua Road | Kaiping
Jiangmen | Guangdong
Province, China | | | | Kaiping Weishida Seasonings Co. Ltd. | 26.86% | Kraft Heinz | Lixin South Road | Kaiping
Jiangmen | Guangdong
Province, China | | Х | |--|--------|--------------------|-----------------------------|---------------------|------------------------------|------------|---| | Kamloops Paint & Wallpaper Inc. | | Benjamin Moore | 735 Victoria Street | Kamloops | BC | V2C 2B5 | Х | | Kansas City Retail & Convenience, LLC | 11.4% | Phillips 66 | 3010 Briarpark Drive | Houston | TX | 77042 | х | | Kansas City Terminal Railway Company | 25% | BNSF Railway | 4501 Kansas Avenue | Kansas City | KS | 66106 | Х | | Karmelkorn Shoppes, Inc. | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439-0286 | x | | Katherine Estates, LP | 99% | Affordable Housing | | Duquesne | МО | | х | | Kavett Dialysis, LLC | 17.95% | DaVita Healthcare | 7150 W 20th Ave Suite 109 | Hialeah | FL | 33016 | х | | Kayo Oil Company | 11.4% | Phillips 66 | 315 South Johnstone | Bartlesville | ОК | 74004 | X | | Kearn Dialysis, LLC | 17.95% | DaVita Healthcare | 201 FM 971 | Georgetown | TX | 78626 | х | | Kearney Hub Publishing Company, Inc. | 100% | BH Media | 13 East 22nd Street | Kearney | NE | 68848 | х | | Kenai Dialysis, LLC | 17.95% | DaVita Healthcare | 10787 Nall Ave, Suite 130 | Overland Park | KS | 66211 | X | | Kenny Kent Chevrolet Co., LLC | 96% | BH Auto | 4600 Division Street | Evansville | IN | 47715 | х | | Kenny Kent Lexus (d/b/a for Evansville
Automotive (LEX), LLC) | 96% | BH Auto | 5600 Division Street | Evansville | IN | 47715 | х | | Kenny Kent Scion | | BH Auto | 5600 Division Street | Evansville | IN | 47715 | Х | | Kenny Kent Toyota (d/b/a for Evansville
Automotive, LLC) | 96% | BH Auto | 5600 Division Street | Evansville | IN | 47715 | х | | Kerite LLC | 100% | Marmon | 50 Weston Street | Hartford | СТ | 06120 | Х | | KFG Management Services LLC | 26.86% | Kraft Heinz | | | | | х | | KFG Netherlands Holdings C.V. | 26.86% | Kraft Heinz | | | | | Х | | Kidney Care Services, LLC | 17.95% | DaVita Healthcare | 380 Jackson St., #700 | St. Paul | MN | 55101 | Х | | Kidney Centers of Michigan, LLC | 17.95% | DaVita Healthcare | 7960 Grand River Road | Brighton | MI | 48114 | Х | | Kidney Home Center, LLC | 17.95% | DaVita Healthcare | 6934 Aviation Blvd, Suite H | Glen Burnie | MD | 21061 | Х | | Kimball Dialysis, LLC | 17.95% | DaVita Healthcare | 920 S
Washington Avenue | Scranton | PA | 18505 | Х | | Kingston Inc. | | Scott Fetzer | 2268 Fairview Blvd | Fairview | TN | 37062 | Х | | Kinswa Dialysis, LLC | 17.95% | DaVita Healthcare | 100 Pinnacle Drive | Fremont | ОН | 43420 | Х | | | | T | | 1 | | | 1 | |--|--------|-------------------|--|------------------------|-----------------|-----------|---| | Kirby (d/b/a for Scott Fetzer Company) | 100% | Scott Fetzer | 1920 West 114th Street | Cleveland | ОН | 44102 | Х | | Kirby Group Pty. Ltd. | 100% | Scott Fetzer | 28800 Clemens Road | Westlake | ОН | 44145 | х | | Kirby UK Limited | | Scott Fetzer | 28800 Clemens Road | Westlake | ОН | 44145 | x | | KIS Pricing, Inc. | 12.07% | Moody's | | | Korea | | х | | KMS Ltd. | 51% | Shaw | 12 rue ngoussou , Yaounde | | Cameroon | | х | | Knickerbocker Dialysis, Inc. | 17.95% | DaVita Healthcare | 2050 E Main St, Suite 15 | Cortlandt Manor | NY | 10567 | х | | Knorring OY | | TaeguTec | Karvaamokuja 6 | Helsinki | Finland | 00380 | х | | Kobuk Dialysis, LLC | 17.95% | DaVita Healthcare | 1005 Pennsylvania Ave, Ste 101 | Ottumwa | IA | 52501 | Х | | Koehler-Bright Star LLC | 100% | Marmon | 380 Stewart Road | Hanover Township | PA | 18706 | х | | Kölnische Rück Buenos Aires S.A. | | General Re | | Buenos Aires | Argentina | | Х | | Kölnische Rückversicherungs-Gesellschaft
AG, Escritório de representação no Brasil
Ltda. | | General Re | Av. das Nações Unidas, 14.171 - 15º andar,
Edifício Rochaverá - Ivory Tower - Morumbi | São Paulo, SP | Brazil | 04795-100 | X | | Kölnische Rückversicherungs-Gesellschaft AG, Niederlassung Wien | | General Re | Renngasse 6-8 | Vienna | Austria | | X | | Kölnische Versicherungs-Beratungs-und Service GmbH | | General Re | | Cologne | Germany | | х | | Koninklijke De Ruijter B.V. | 26.86% | Kraft Heinz | Arnhemsebovenweg 160 | Zeist | Netherlands | 3708AH | x | | Korea Investors Service, Inc. | 12.07% | Moody's | 63 BD, 55th floor,
Yeouido-dong | Yeongdeungpo-gu, Seoul | Korea | | х | | Kova Finland OY | 100% | MiTek | Keilaranta 4, 4.krs | Espoo | Finland | 02150 | х | | Kova Solutions Inc. | 100% | MiTek | 400 Trade Center, Suite 5900 | Woburn | MA | 01801 | х | | Kraft Canada Inc. | 26.86% | Kraft Heinz | 95 Moatfield Drive | Don Mills | Ontario, Canada | M3B 3L6 | х | | Kraft Food Ingredients Corp. | 26.86% | Kraft Heinz | 8000 Horizon Center Boulevard | Memphis | TN | 38133 | х | | Kraft Foods Group Brands LLC | 26.86% | Kraft Heinz | Three Lakes Drive | Northfield | IL | 60093 | х | | Kraft Foods Group Exports LLC | 26.86% | Kraft Heinz | 50 New Commerce Blvd, Suite 200 | Wilkes Barre | PA | 18762 | х | | Kraft Foods Group Foundation | 26.86% | Kraft Heinz | 3 Pkwy. North Blvd. | Deerfield | IL | 60015 | х | | Kraft Foods Group Holdings LLC | 26.86% | Kraft Heinz | | | | | х | | Kraft Foods Group International Holdings LLC | 26.86% | Kraft Heinz | | | | | Х | | Kraft Foods Group Netherlands Holdings | | | | | | | | |---|--------|--------------------|---|----------------------|-----------------------|------------|---| | B.V. | 26.86% | Kraft Heinz | Three Lakes Drive | Northfield | IL | 60093 | Х | | Kraft Foods Group Puerto Rico LLC | 26.86% | Kraft Heinz | 9615 Ave Los Romeros, Ste 81 | San Juan | Puerto Rico | 00926-7036 | Х | | Kraft Heinz Foods Company | 26.86% | Kraft Heinz | 1 PPG Place, Suite 3100 | Pittsburgh | PA | 15222 | х | | Kraft New Services, Inc. | 26.86% | Kraft Heinz | | | | | Х | | KS Acquisition Inc. | | MiTek | | | | | х | | KTVT Motors, LLC | 96% | BH Auto | 1441 South Federal Highway | Deerfield Beach | FL | 33441 | Х | | Kunshan Ecowater Systems Company
Limited | | Marmon | 483 San Xiang Road | Kunshan | China | 215335 | Х | | KX Technologies LLC | | Marmon | 55 Railroad Avenue | West Haven | СТ | 06516 | Х | | KX Technologies Pte Ltd. | | Marmon | 2 Serangoon Nth Ave 5 | Singapore | Singapore | 554911 | х | | Kyoei Fire & Marine Insurance Co. Limited | | National Indemnity | 40 Basinghall Street City Tower Level 4 | London | England | EC2V 5DE | х | | L&W Supply Corporation | 29.95% | USG | 550 W. Adams Street | Chicago | IL | 60661 | Х | | L.A. Darling Company LLC | 100% | Marmon | 1401 Highway 49B North | Paragould | AR | 72450 | х | | L.A. Darling Services, S.A. de C.V. | 100% | Marmon | Bosque de Durazno 65-1109 | Bosques de las Lomas | México D.F. | CP 11700 | Х | | L.A. Darling, S.A. de C.V. | | Marmon | Bosque de Durazno 65-1109 | Bosques de las Lomas | México D.F. | CP 11700 | Х | | L.A. Estilos, C. por A. | | Richline Group | Z F San Pedro | San Pedro de Macorís | Dominican
Republic | | Х | | L.A. Terminals, Inc. | 100% | National Indemnity | 560 Pier A Place | Wilmington | CA | 90744 | Х | | L.D.B. Diffusion S.A. | | Vanity Fair | 38 Seyssinet-Pariset | | France | | х | | La Bonne Cuisine Limited | 26.86% | Kraft Heinz | 513 King Street North | Hastings | New Zealand | | х | | La Parisienne de Distribution SARL | | | 53, Boulevard Paul Langevin | Fontaine | France | 38601 | Х | | La Vista Sun (d/b/a for Suburban
Newspapers, Inc.) | 100% | BH Media | 1413 S Washington | Papillion | NE | 68046 | х | | Laake GmbH | 100% | CTB International | Bawinkeler Straße 3 | Langen | Germany | 49838 | Х | | Lake City News & Post | 100% | BH Media | P.O. Box 429 | Lake City | SC | 29560 | Х | | Lake Norman Navigator | 100% | BH Media | P.O. Box 300 | Mooresville | NC | 28115 | Х | | Lakeshore Dialysis, LLC | 17.95% | DaVita Healthcare | 4750 N Main Street | Dayton | ОН | 45405 | X | | Lamapetec Manufacturing, Limitada, de C.V. | 100% | Fruit of the Loom | American Park Free Zone KM
36 1/2 Carretera A Santa An | Santa Ana | El Salvadore | | Х | |--|--------|-------------------|---|-------------------|-------------------------|------------|---| | Land Partners One, LLC | 100% | Shaw | P. O. Drawer 2128 | Dalton | GA | 30722-2128 | Х | | Land Partners Two, LLC | 100% | Shaw | 100 North Main Street | Winston-Salem | NC | 27101 | Х | | Landing Dialysis, LLC | 17.95% | DaVita Healthcare | 2563 W 8th Street | Erie | PA | 16505 | Х | | Langtech Citrus Pty. Limited | 26.86% | Kraft Heinz | | Melbourne | Victoria,
Australia | | Х | | Lanzhou Lubrizol - Lanlian Additive Co. Ltd. | 50% | Lubrizol | No.10, Yumen Street | Xigu District | China | | Х | | Lapham Dialysis, LLC | 17.95% | DaVita Healthcare | 449 Industrial Blvd Suite 245 | Ellijay | GA | 30540 | Х | | Larson-Juhl A.S. | 100% | Larson Juhl | Stålfjæra 12 | Oslo | Norway | 0975 | X | | Larson-Juhl Australia LLC | 100% | Larson Juhl | Kings Park Industrial Estate, 5 Goulburn
Stree | Kings Park | Wales,
Australia | 2148 | | | Larson-Juhl Canada Ltd. | 100% | Larson Juhl | 5830 Coopers Avenue | Mississauga | Ontario,
Canada | L4Z 1Y3 | Х | | Larson-Juhl France LLC | 100% | Larson Juhl | 3900 Steve Reynolds Blvd. | Norcross | GA | 30093 | Х | | Larson-Juhl France S.A.R.L. | 100% | Larson Juhl | 232 Rue de Viewx | Berquin Hazebrouk | France | 59190 | Х | | Larson-Juhl International LLC | 100% | Larson Juhl | 3900 Steve Reynolds Blvd. | Norcross | GA | 30093 | Х | | Larson-Juhl Korea, Limited | 100% | Larson Juhl | 460-1, Yountae-ri, Wolong-myun, Paju-si, Kyunggi-do | Seoul | Korea | | Х | | Larson-Juhl Netherlands B.V. | 100% | Larson Juhl | Energieweg 23, 3771NA | Barneveld | Netherlands | | X | | Larson-Juhl New Zealand Limited | 100% | Larson Juhl | 12 Mahunga Drive | Mangere | Auckland
New Zealand | | X | | Larson-Juhl Nippon Co., Ltd. | 100% | Larson Juhl | Takanawa Kaisei Building 3F
3-4-1 Takanawa | Minato-ku | Tokyo
Japan | 108-0074 | X | | Larson-Juhl OY | 100% | Larson Juhl | Helletorpankatu 37 | Hyvinkää | Finland | 5840 | × | | Larson-Juhl Qingdao Co. Ltd. | 100% | Larson Juhl | Jilonggpo Road No. 6-2
Free Trade Zone | Qingdao | China | | Х | | Larson-Juhl South Africa LLC | 100% | Larson Juhl | 3900 Steve Reynolds Blvd. | Norcross | GA | 30093 | | | Larson-Juhl Sweden A.B. | 100% | Larson Juhl | Lindovagen 15, P.O. Box 2073 | Sommen | Sweden | S-57302 | Х | | Larson-Juhl US LLC | 100% | Larson Juhl | 3900 Steve Reynolds Blvd. | Norcross | GA | 30093 | Х | | Las Olas De Sequoia, LLC | 17.95% | DaVita Healthcare | 6766 W Sunrise Blvd, Ste 100 | Plantation | FL | 33313 | Х | | Las Vegas Pediatric Dialysis, LLC | 17.95% | DaVita Healthcare | 7271 W. Sahara Ave, Suite 120 | Las Vegas | NV | 89117 | Х | | | | T | | T | | | | |--|--------|-------------------|--|--------------------------------------|------------------------------|----------|---| | Las Vegas Solari Hospice Care LLC | 17.95% | DaVita Healthcare | | | | | Х | | Lassen Dialysis, LLC | 17.95% | DaVita Healthcare | 18236 Fort Street | Riverview | MI | 48193 | Х | | Lathrop Dialysis, LLC | 17.95% | DaVita Healthcare | 3812 E Belknap Street | Fort Worth | TX | 76111 | Х | | Latrobe Dialysis, LLC | 17.95% | DaVita Healthcare | 101 Med Tech Pkwy Ste 406 | Johnson City | TN | 37604 | х | | Lawrenceburg Dialysis, LLC | 17.95% | DaVita Healthcare | 721 Rudolph Way | Greendale | IN | 47025 | х | | LB Luxembourg Two S.a.r.l. | 14.65% | American Express | Heienhaff 1 B | Senningerberg | Luxembourg | 1736 | х | | Lea & Perrins Limited | 26.86% | Kraft Heinz | South Building, Hayes Park | Hayes, Middlesex | England | UB4 8AL | Х | | Lea & Perrins, Inc. | 26.86% | Kraft Heinz | 15-01 Pollitt Drive | Fair Lawn | NJ | 07410 | Х | | Leach & Garner (Guangzhou) Limited | 100% | Richline Group | 3/F Factory Bldg, No.3 A1
Sha Wan Jewelry Ind.Park,
99 Fook Lung
Main Rd | Sha Wan Panyu District,
Guangzhou | China | 511483 | x | | Leach & Garner (HK) Limited | 100% | Richline Group | Unit 611, 6/FL, Tower I, Harbour Center, 1
Hok Cheung Street | Hunghom, Kowloon | Hong Kong | | Х | | LeachGardner | | Richline Group | 49 Pearl St | Attleboro | MA | 02703 | х | | Leader Industries LLC | 100% | Marmon | P.O. Box 40913 | Nashville | TN | 37204 | х | | Leader Metal Industry Co., Ltd. | | Marmon | Longshi District, Wuguishan | Zhongshan City | Guangdong
Province, China | 528458 | Х | | Leasburg Dialysis, LLC | 17.95% | DaVita Healthcare | 12855 N 40 DR, Suite LL4 | St. Louis | МО | 63141 | x | | Leesburg Knitting Mills, Inc. | | Fruit of the Loom | Highway 68 W. | Leesburg | AL | 35983 | х | | Leesburg Yarn Mills, Inc. | 100% | Fruit of the Loom | Highway 68 W. | Leesburg | AL | 35983 | х | | LeMar Industries Corp. | | CTB International | 2070 NE 60th Avenue | Des Moines | IA | 50313 | х | | Lempa Services, Limitada, de C.V. | 100% | Fruit of the Loom | | Santa Ana | El Salvadore | | Х | | Lewtan Australia Pty. Ltd. | 12.07% | Moody's | Level 26, 1 Bligh Street | Sydney | Australia | NSW 2000 | Х | | Lewtan Technologies, Inc. | 12.07% | Moody's | 410 Totten Pond Rd, 4th Floor | Waltham | MA | 02451 | х | | Lewtan Technologies, Ltd. | 12.07% | Moody's | St. Mary At Hill 11-15 | London | England | EC3R 8EE | Х | | Lexington Clipper-Herald (d/b/a for Lexington Newspaper Company, Inc.) | 100% | BH Media | 114 W. Fifth Street | Lexington | NE | 68850 | Х | | Lexington Newspaper Company, Inc. | 100% | BH Media | 114 W. Fifth Street | Lexington | NE | 68850 | Х | | Lexington Publishing Company, Inc. | 100% | BH Media | 131 Swartz Road | Lexington | sc | 29072 | X | | Liberty King, Inc. | | | | | | | | |---|--------|-------------------|---|-------------------|----------------|----------|---| | (50% thru HJH Overseas LLC) | 13.43% | Kraft Heinz | 2241 Kettner Blvd. Suite 200 | San Diego | CA | 92101 | | | Liberty RC, Inc. | 17.95% | DaVita Healthcare | 1461 Kensington Avenue | Buffalo | NY | 14215 | Х | | Lietor Sp. z.o.o. | 17.95% | DaVita Healthcare | | Warsaw | Poland | | х | | Lifeline Pensacola, LLC | 17.95% | DaVita Healthcare | 3 W Hawthorn Pkwy Suite 410 | Vernon Hills | IL | 60061 | Х | | Lifeline Vascular Center - Orlando, LLC | 17.95% | DaVita Healthcare | 337 S Northlake Blvd, Ste 1002 | Altamonte Springs | FL | 32701 | х | | Lifeline Vascular Center of South Orlando,
LLC | 17.95% | DaVita Healthcare | 1511 Sligh Blvd, Suite A | Orlando | FL | 32806 | х | | Lighthouse Dialysis, LLC | 17.95% | DaVita Healthcare | 1345 W Bush Street | Lemoore | CA | 93245 | х | | Limon Dialysis, LLC | 17.95% | DaVita Healthcare | 5701 Silver Hill Road | District Heights | MD | 20747 | Х | | Lincoln Park Dialysis Services, Inc. | 17.95% | DaVita Healthcare | 3157 North Lincoln Avenue | Chicago | IL | 60657 | х | | Lincolnton Dialysis, LLC | 17.95% | DaVita Healthcare | 10994 Baltimore Street NE | Blaine | MN | 55449 | х | | Linden Urban Renewal Limited Partnership | 11.4% | Phillips 66 | | Linden | NJ | | х | | Lindenau Full Tank Services GmbH | 100% | Marmon | Im Waldteich 9 | Oberhausen | Germany | 46147 | х | | Lipofoods, SL | 100% | Lubrizol | Isaac Peral 17
Poligon Cami Ral | Gavà | Spain | 08850 | Х | | Lipotec Distribucion, SLU | 100% | Lubrizol | Isaac Peral 17
Poligon Cami Ral | Gavà | Spain | 08850 | Х | | Lipotec GmbH | 100% | Lubrizol | Nassaustrasse 3 | Hofheim-Wallau | Germany | 65719 | Х | | Lipotec Group Corp. | 100% | Lubrizol | | Wickliffe | ОН | | х | | Lipotec LLC | 100% | Lubrizol | 2500 Plaza 5 Harborside Financial Center | Jersey City | NJ | 07311 | Х | | Lipotec Pty. Ltd. | 100% | Lubrizol | Suite 308/49 Queens Road | Five Dock | Australia | NSW 2046 | Х | | Lipotec S.A. | 100% | Lubrizol | Isaac Peral 17
Poligon Cami Ral | Gavà | Spain | 08850 | Х | | Lipotec SAS | 100% | Lubrizol | Immeuble Citicenter - Tour Elysées la
Défense -19, Le Parvis | Paris | France | 92073 | Х | | Lipotec SRL | 100% | Lubrizol | Via Morgagni 10 | Bologna | Italy | 40122 | Х | | LIRA, Obrazove listy a ramy, a.s. | 94.8% | Larson Juhl | Tovární 117, 38117 Ĉeský | Krumlov | Czech Republic | | Х | | Little Rock Dialysis Centers, LLC | 17.95% | DaVita Healthcare | 4505 East McCain Blvd | North Little Rock | AR | 72117 | Х | | Livingston Dialysis, LLC | 17.95% | DaVita Healthcare | 4900 Forest Hill Avenue | Richmond | VA | 23225 | Х | | | | T | T | | | 1 | 1 | |---|--------|-------------------------|-------------------------------|--------------|-----------|------------|---| | Livingston Senior Housing, L.P. | 99.99% | National Indemnity | 1025 Livingston Road | Livingston | TN | 38555 | Х | | Livonia Building Materials Co. (d/b/a for L&W Supply Corporation) | 29.95% | USG | 33900 Concord Street | Livonia | MI | 48150 | Х | | Llano Dialysis, LLC | 17.95% | DaVita Healthcare | 560 1st St Ste 103, Bldg D | Benicia | CA | 94510 | х | | LMG Ventures, LLC | 80.1% | Nebraska Furniture Mart | 401 N Michigan Ave # 1200 | Chicago | IL | 60611 | х | | Lockhart Dialysis, LLC | 17.95% | DaVita Healthcare | 330 S Lola Lane, Ste 100 | Pahrump | NV | 89048 | Х | | Lockport Dialysis, LLC | 17.95% | DaVita Healthcare | 16626 W 159th St, Suite 703 | Lockport | IL | 60441 | Х | | Lockwood Street Urban Renewal Corporation | 100% | Marmon | 72 Lockwood Street | Newark | NJ | 07102 | Х | | Lofts at Roberts, LLC | 99.99% | National Indemnity | 9349 Waterstone Blvd | Cincinnati | ОН | 45249 | Х | | Logan 24, LP | 99.99% | National Indemnity | 4711 Southern Hills Drive | Sioux City | IA | 51106 | Х | | Logan Herald-Observer (d/b/a for Southwest Iowa Newspapers, Inc.) | 100% | BH Media | 107 N. Fourth Ave., Suite 3 | Logan | IA | 51546 | Х | | London Decorating Centre Ltd. | 63.60% | Benjamin Moore | 1009 Wonderland Rd. South | London | ON | N6K 3V1 | X | | London Reinsurance Company Holdings
Limited | | National Indemnity | 264 George Street | Sydney | Australia | NSW 2000 | Х | | Lone Dialysis, LLC | 17.95% | DaVita Healthcare | 4407 E 50th Terrace | Kansas City | МО | 64130 | х | | Lone Star Buick-GMC II, LLC | 86% | BH Auto | 3950 S Central Expy | McKinney | TX | 75069 | х | | Long Beach Dialysis Center, LLC | 17.95% | DaVita Healthcare | 3744 Long Beach Blvd | Long Beach | CA | 90807 | х | | Longview Switching Company | 50% | BNSF Railway | 115 Industrial Way | Longview | WA | 98632 | х | | Longworth Dialysis, LLC | 17.95% | DaVita Healthcare | 3254 Brushy Creek Rd, Ste A | Greer | sc | 29650 | Х | | Lord Baltimore Dialysis, LLC | 17.95% | DaVita Healthcare | 2245 Rolling Run Drive | Windsor Mill | MD | 21244 | х | | Loretta Hall, LP | 98.99% | Affordable Housing | 763 S. New Ballas Rd, Ste 300 | St. Louis | МО | 63141 | Х | | Lory Dialysis, LLC | 17.95% | DaVita Healthcare | 65 S Terrace Avenue | Newark | ОН | 43055 | х | | Los Angeles Dialysis Center | 17.95% | DaVita Healthcare | 2250 S. Western Avenue | Los Angeles | CA | 90018 | х | | Los Angeles Junction Railway Company | 100% | BNSF Railway | 4433 Exchange Avenue | Los Angeles | CA | 90058-2622 | х | | Los Arcos Dialysis, LLC | 17.95% | DaVita Healthcare | 3200 Cooper Foster Park Rd W | Lorain | ОН | 44053 | х | | Loup Dialysis, LLC | 17.95% | DaVita Healthcare | 1011 Bowles Ave, Suite 210 | Fenton | MO | 63026 | Х | | | | | 7560 Red Bug Lake Road | | | | | |---|--------|-------------------|---|-------------------|----------------------|----------|---| | Lourdes Dialysis, LLC | 17.95% | DaVita Healthcare | Suite 1048 | Oviedo | FL | 32765 | Х | | Lowell Shoe, Inc. | | H. H. Brown | 8 Hampshire Drive | Hudson | NH | 03051 | х | | Loyalty Partner GmbH | 14.65% | American Express | Theresienhöhe 12 | Munich | Germany | 80339 | х | | Loyalty Partner Holdings B.V. | 14.65% | American Express | | | Netherlands | | х | | Loyalty Partner Holdings S.A. | 14.65% | American Express | Theresienhöhe 12 | Munich | Germany | | х | | Loyalty Partner Polska Sp. z.o.o. | 14.65% | American Express | Building SkyLight, ul. Gold 59 | Warsaw | Poland | 00-120 | х | | Loyalty Partner Polska Sp. z.o.o. Sp komandytowa | 14.65% | American Express | | | Poland | | X | | Loyalty Partner Services Mexico, S. de R.L. de C.V. | 14.65% | American Express | | | Mexico | | Х | | Loyalty Partner Singapore Pte Ltd. | 14.65% | American Express | | | Singapore | | х | | Loyalty Partner Solutions GmbH | 14.65% | American Express | Theresienhöhe 12 | Munich | Germany | 80339 | Х | | Loyalty Solutions & Research Pte Ltd. | 14.65% | American Express | Florence Building, Opp. Vakola Church, J L
Nehru Road | Vakola, Santacruz | Mumbai | 400 055 | Х | | LP Management Beteiligung GmbH & Co.
KG | 14.65% | American Express | Theresienhöhe 12 | Munich | Germany | 80339 | х | | LP Management Verwaltung GmbH | 14.65% | American Express | Theresienhöhe 12 | Munich | Germany | 80339 | х | | LSP Holding, Inc. | 100% | Lubrizol | | | | | | | LSP Transport, LLC | 100% | Lubrizol | | | | | Х | | Lubricant Investments, Inc. | 100% | Lubrizol | 29400 Lakeland Boulevard | Wickliffe | ОН | 44092 | Х | | Lubrizol (Gibraltar) Limited | 100% | Lubrizol | | | Gilbraltar | | Х | | Lubrizol (Gibraltar) Limited Luxembourg
SCS | 100% | Lubrizol | | | Gilbraltar | | X | | Lubrizol (Gibraltar) Minority Limited | 100% | Lubrizol | | | Gilbraltar | | X | | Lubrizol (Gibraltar) Two Limited | 100% | Lubrizol | | | Gilbraltar | | X | | Lubrizol A.G. | 100% | Lubrizol | c/o Interconsulta Revisions- und Treuhand AG, Poststrasse 9 | Zug | Switzerland | 6300 | X | | Lubrizol Additive (Zhuhai) Co., Ltd. | 100% | Lubrizol | | Zhuhai | China | | X | | Lubrizol Additives India Private Limited | 100% | Lubrizol | 17th Floor,
Nirmal Building,
Nariman Point | Mumbai | Maharashtra
India | 400021 | Х | | Lubrizol Adibis (UK) Limited | 100% | Lubrizol | The Knowle | Derby | United Kingdom | DE56 4AN | X | | 1 | | | | T | | | 1 | |--|------|----------|--|------------------------------------|----------------------|----------|---| | Lubrizol Adibis Holdings (UK) Limited | 100% | Lubrizol | Palm Ct, 4 Heron Sq | Richmond | United Kingdom | TW9 1EW | Х | | Lubrizol Advanced Materials China, Inc. | 100% | Lubrizol | 29400 Lakeland Boulevard | Wickliffe | ОН | 44092 | Х | | Lubrizol Advanced Materials Diamalt GmbH & Co. KG | 100% | Lubrizol | Max-Planck-Str. 6 | Ritterhude | Germany | 27721 | Х | | Lubrizol Advanced Materials Europe BVBA | 100% | Lubrizol | Chaussee de Wavre 1945 | Brussels | Belgium | 1160 | Х | | Lubrizol Advanced Materials FCC, Inc. | 100% | Lubrizol | 29400 Lakeland Boulevard | Wickliffe | ОН | 44092 | Х | | Lubrizol Advanced Materials France SA | 100% | Lubrizol | 25 Quai de France | Rouen | France | 76100 | х | | Lubrizol Advanced Materials Gibraltar, Inc. | 100% | Lubrizol | 1209 N Orange St. | Wilmington | DE | 19801 | Х | | Lubrizol Advanced Materials Holding
Corporation | 100% | Lubrizol | | | | | Х | | Lubrizol Advanced Materials Holdings
Deutschland GmbH | 100% | Lubrizol | Max-Planck-Straße 6 | Ritterhude | Germany | 27721 | х | | Lubrizol Advanced Materials Holdings
Spain, S.L. | 100% | Lubrizol | Camí de Can Caldes, 13,
Sant Cugat del Vallès | Barcelona | Spain | 08190 | х | | Lubrizol Advanced Materials Holdings UK
Limited | 100% | Lubrizol | The Knowle, Nether Lane Hazelwood | Derby, Derbyshire | UK | DE56 4AN | Х | | Lubrizol Advanced Materials Hong Kong
Limited | 100% | Lubrizol | 1107 1110 Shui On Ctr 6 8 Harbour Rd Wai
Chai | i | Hong Kong | | Х | | Lubrizol Advanced Materials India Private
Limited | 100% | Lubrizol | 5th Floor, Omega,
Hiranandani Business Park | Mumbai | Maharashtra
India | 400076 | Х | | Lubrizol Advanced Materials International, Inc. | 100% | Lubrizol | 9911 Brecksville Road | Cleveland | ОН | 44141 | Х | | Lubrizol Advanced Materials Korea, Inc. | | Lubrizol | 1F Haesung Building
747 2 Yeoksam-1 Dong | Kangnam-ku, Seoul | South Korea | 135-081 | Х | | Lubrizol Advanced Materials Malaysia Sdn.
Bhd. | 100% | Lubrizol | Lot 54, Persiaran Bunga Tanjung 1,
Senawang Indus. Pk | Negeri Sembilan | Malaysia | 70400 | х | | Lubrizol Advanced Materials Manufacturing Spain, S.L. | 100% | Lubrizol | Cí. Can Calders, 13 | St. Cugat del Valles,
Barcelona | Spain | 08173 | X | | Lubrizol Advanced Materials Manufacturing UK Limited | 100% | Lubrizol | The Knowle, Nether Lane Hazelwood, Derby | Derbyshire | United Kingdom | DE21 5BR | X | | Lubrizol Advanced Materials Netherlands B.V. | 100% | Lubrizol | Oosterhorn 4 | Farmsum, Delfzijl,
Groningen | Netherlands | 9936 HD | X | | Lubrizol Advanced Materials Realty Europe
BVBA | 100% | Lubrizol | Waversesteenweg 1945 | Brussels | Belgium | 1160 | х | | Lubrizol Advanced Materials Resin B.V. | 100% | Lubrizol | Oosterhorn 4 | Farmsum, Delfzijl,
Groningen | Netherlands | 9936 HD | Х | | Lubrizol Advanced Materials Sales Holland B.V. | 100% | Lubrizol | Oosterhorn 4 | Farmsum, Delfzijl,
Groningen | Netherlands | 9936 HD | Х | | Lubrizol Advanced Materials Sales Spain,
S.L. | 100% | Lubrizol | Camino Can Calders 13 | Sant Cugat del Valles | Spain | 8173 | Х | | Lubrizol Advanced Materials Sweden AB | 100% | Lubrizol | Box 184 | Gothenburg | Sweden | 40123 | Х | | | | | Carlton Industrial Estate, Albion Road, | | | | | |--|------|----------|--|-------------------------------|-----------------|-----------------|---| | Lubrizol Advanced Materials UK Limited | 100% | Lubrizol | Carlton, Barnesley | South Yorkshire | UK | 371 3HW | Х | | Lubrizol Advanced Materials, Inc. | 100% | Lubrizol | 9911 Brecksville Road | Cleveland | ОН | 44141 | Х | | Lubrizol Canada Limited | 100% | Lubrizol | 277 Lakeshore Rd E | Oakville | Ontario, Canada | L6J 6J3 | X | | Lubrizol de Mexico Comercial S. de R.L. de C.V. | 100% | Lubrizol | Montes Urales #215, Col. Lomas de Chapultepec | Delegacion Miguel Hidalgo | Mexico | D.F. c.p. 11000 | Х | | Lubrizol de Venezuela C.A. | 100% | Lubrizol | Zona Industrial Castillito Av Blvd Norte Cc,
El Condor Galpon 5 Valencia Estado | Carabobo | Venezuela | | Х | | Lubrizol Deutschland GmbH | 100% | Lubrizol | Billbrookdeich 157 | Hamburg | Germany | 22113 | Х | | Lubrizol do Brasil Aditivos Ltda. | 100% | Lubrizol | Estrada Belford Roxo 1375 | Belford Roxo | Brazil | 26110-260 | Х | | Lubrizol Enterprises, Inc. | 100% | Lubrizol | 29400 Lakeland Boulevard | Wickliffe | ОН | 44092 | Х | | Lubrizol Espanola S.A. | 100% | Lubrizol | Bravo Murillo, 29 –1° Centro | Madrid | Spain | 28015 | Х | | Lubrizol Europe Coordination Center BVBA | 100% | Lubrizol | Waversesteenweg 1945 | Brussels | Belgium | 1160 | Х | | Lubrizol Europe, LLC | 100% | Lubrizol | | | | | Х | | Lubrizol France SAS | 100% | Lubrizol | Elysées defence, 19 le Parvis | Paris | France | 92073 | Х | | Lubrizol Gesellschaft m.b.H. | 100% | Lubrizol | Mariahilferstraße 103/3/55-56 | Wien | Austria | 1060 | Х | | Lubrizol Holding Inc. | | Lubrizol | 29400 Lakeland Boulevard | Wickliffe | ОН | 44092 | Х | | Lubrizol Holdings France SAS | 100% | Lubrizol | 25 quai de France | Rouen | France | 76 100 | Х | | Lubrizol India Private Limited | 50% | Lubrizol | Vip House, 2nd Floor
88-C Old Prabhadevi Road | Mumbai | India | 400 025 | х | | Lubrizol Inter-Americas Corporation | 100% | Lubrizol | 29400 Lakeland Boulevard | Wickliffe | ОН | 44092 | Х | | Lubrizol International Management
Corporation | 100% | Lubrizol | 29400 Lakeland Boulevard | Wickliffe | ОН | 44092 | X | | Lubrizol International Trading (Zhuhai) Co.,
Ltd. | 100% | Lubrizol | | | China | | Х | | Lubrizol International, Inc. | 100% | Lubrizol | 28 River Street | Silverwater | Australia | NSW 2128 | Х | | Lubrizol Italia S.r.l. | 100% | Lubrizol | viale Gian Galeazzo 25 | Milano | Italy | 20136 | Х | | Lubrizol Japan Limited | 100% | Lubrizol | 1-1 5-gochi, Taketoyo-cho, Chita-gun | Aichi | Japan | 470-2341 | Х | | Lubrizol Korea, Inc. | 100% | Lubrizol | Rm. 803, Taeyoung Bldg. | Kongduk-dong
Mapo-gu Seoul | South Korea | 121-717 | Х | | Lubrizol Limited | 100% | Lubrizol | The Knowle, Nether Lane Hazelwood, Derby | Derbyshire | UK | DE56 4AN | х | | | | | | | | | $\overline{}$ | |---|--------|--------------------|--|--------------------|-------------------------------|--------|---------------| | Lubrizol Luxembourg S.a.r.l. | 100% | Lubrizol | 12 Rue Eugène Ruppert | Luxembourg | | 2453 | Х | | Lubrizol Management (Shanghai) Co. Ltd. | 100% | Lubrizol | | Shanghai | China | | Х | | Lubrizol Oilfield Chemistry, LLC | 100% | Lubrizol | 2000 West Sam Houston Pkwy South,
Suite 400 | Houston | TX | 77042 | Х | | Lubrizol Oilfield Solutions, Inc. | 100% | Lubrizol | 4420 S Flores Road | Elmendorf | TX | 78112 | х | | Lubrizol Overseas Trading Corporation | 100% | Lubrizol | 29400 Lakeland Boulevard | Wickliffe | ОН | 44092 | Х | | Lubrizol Overseas Trading Corporation & Co. KG | 100% | Lubrizol | Max-Planck-Str. 6 | Ritterhude | Germany | 27721 | х | | Lubrizol Servicios Tecnicos, S. de R.L. de C.V. | 100% | Lubrizol | Av Interceptor Poniente No 69 | Cuautitlan Izcalli | Mexico | 54730 | x | | Lubrizol Shanghai Investments I Limited | 100% | Lubrizol | | | Hong Kong | | Х | | Lubrizol Shanghai Investments II Limited | 100% | Lubrizol | | | Hong Kong | | Х | | Lubrizol Shanghai Investments III Limited | 100% | Lubrizol | | | Hong Kong | | Х | | Lubrizol South Africa (Pty) Limited | 100% | Lubrizol | 10-12 Joyner Road | Isipingo | Kwazulu-Natal
South Africa | 4110 | х | | Lubrizol Southeast Asia (Pte.) Ltd. | 100% | Lubrizol | 44 Tanjong Penjuru | Singapore | | 609032 | Х | | Lubrizol Specialty Chemicals (Shanghai) Co. Ltd. | 100% | Lubrizol | 10F, Park Center International, 1088 Fang
Dian Road | Shanghai | PR China | 201204 | X | | Lubrizol Specialty Chemicals Manufacturing (Shanghai) Co., Ltd. | 100% | Lubrizol | No. 300 Shu Hui Road, Song Jiang District | Shanghai | PR China | 201611 | х | | Lubrizol Specialty Products KAZ LLP | 100% | Lubrizol | | | Kazakhstan | | X | | Lubrizol Specialty Products RUS LLC | 99.99% | Lubrizol | | Novorossiysk | Krasnodar Krai
Russia | | Х | | Lubrizol Specialty Products, Inc. | 100% | Lubrizol | Houston Parkway South, 3rd Floor, Suite 320 | Houston | TX | 77042 | Х | | Lubrizol Transarabian Company Limited | 49% | Lubrizol | Al Imman Center Bldg., 1st Floor
Madina Road | Jeddah, Makkah | Saudi Arabia | 21511 | х | | Luke Motor Company II, LLC | 81% | BH Auto | 1104 W Interstate 20 | Arlington | TX | 76017 | Х | | Lurleen Dialysis, LLC | 17.95% | DaVita Healthcare | 365 Quartermaster Ct | Jeffersonville | IN | 47130 | х | | Lutkin Bayou Drew L.P. | 99.99% | National Indemnity | 506 South President Street | Jackson | MS | 39201 | х | | LVN Motors, LLC | 78% | BH Auto | 7801 E Frnk L Wright Blvd | Scottsdale | AZ | 85260 | х | | Lynchburg Media Group | 100% | BH Media | 101 Wyndale Drive | Lynchburg | VA | 24501 | х | | LZ Holding Corporation | 100% | Lubrizol | 29400 Lakeland Boulevard | Wickliffe | ОН | 44092 | X | | | | | Camino Can Calders 13, | | | | | |---|--------|--------------------|---|----------------|-----------------------|------------|---| | LZHS Spain, S.L. | 100% | Lubrizol | Sant Cugat Del Valles | Barcelona | Spain | 08173 |
Х | | M & C Products, Inc. | 100% | McLane | 4747 McLane Parkway | Temple | TX | 76504 | | | M & M Manufacturing Company | 100% | MiTek | 4001 Mark IV Parkway | Fort Worth | TX | 76106 | X | | M & S Drywall Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 12450 Beard Avenue, S. | Burnsville | MN | 55337 | Х | | M T Properties, Inc. | 43.3% | BNSF Railway | 475 Cleveland Ave N | St. Paul | MN | 55104 | х | | M&M Manufacturing, LLC | 100% | MiTek | 360 South Shiloh Road | Garland | TX | 75042 | Х | | M&M Tradition Holdings Corp. | 100% | MiTek | 4001 Mark IV Parkway | Fort Worth | TX | 76106 | Х | | M.J. Tullberg & Co. Limited | | National Indemnity | Birchin Court, 20 Birchin Lane | London | England | EC3V9HN | Х | | M/K Express Company LLC | 100% | Marmon | 780 East Butler Road | East Butler | PA | 16029-0509 | Х | | M/K Express Services Company LLC | 100% | Marmon | 780 East Butler Road | East Butler | PA | 16029-0509 | Х | | Macro Retailing, LLC | 100% | HH Brown | 10365 Mt. Savage Road | Cumberland | MD | 21502 | Х | | Madera Flores S.R.L. | 100% | Shaw | | Asuncion | Paraguay | | | | Madison County Eagle | 100% | BH Media | P.O. Box 325 | Madison | VA | 22727 | х | | Madison Leasing, S.A. de C.V. | 100% | Marmon | Ricon de Tamayo Km 8.5,
Ferropuerto del Bajio | Celaya, GTO | Mexico | 38060 | Х | | Mador, S.A. | | Richline Group | Autopista San Isidro Km 17 | Santo Domingo | Dominican
Republic | | х | | Magnolia Group Limited | 100% | Larson Juhl | 2 Wolseley Road, Kempston | Bedford | UK | MK42 7AD | х | | Magnolia Ventures, LLC | 100% | Fruit of the Loom | 704 Wood Gate Dr | Madison | MS | 39110-8871 | х | | Mahoney Dialysis, LLC | 17.95% | DaVita Healthcare | 491 Colemans Crossing | Marysville | ОН | 43040 | х | | Majestic 21 | 50% | Clayton Homes | 620 Market St., Ste. 100 | Knoxville | TN | 37902 | Х | | Mall of Georgia Ford (d/b/a for GAWVT Motors, LLC) | 96% | BH Auto | 4525 Nelson Brogdon Blvd. | Buford | GA | 30518 | Х | | Mammoth Dialysis, LLC | 17.95% | DaVita Healthcare | 14358 N Dale Mabry Hwy | Tampa | FL | 33618 | Х | | Mandataria General Re, S.A. | | General Re | | Buenos Aires | Argentina | | Х | | Manufacturas Villanueva S. de R.L. e C.V. | 100% | Fruit of the Loom | | San Pedro Sula | Honduras | | Х | | Manville Mexicana S.A. de C.V. | 100% | Johns Manville | Lot 13 Manzana 4, Parque De La Pequena
Y Mediana Industria | Altamira | Tamaulipas
Mexico | 89600 | | | | | 1 | | Ī | I | I | 1 | |---|--------|--------------------|---|-------------------------------------|---------------------------|------------|---| | Manzano Dialysis, LLC | 17.95% | DaVita Healthcare | 1266 N Broad Street | Fairborn | ОН | 45324 | Х | | Map Ta Phut Specialty Chemical Co., Ltd. | 50% | Lubrizol | 968 12th Floor, U-Chuliang Building, Rama 4 Road, Silom, | Bangrak, Bangkok | Thailand | 10500 | х | | Mapijorvi S.L. | | Fruit of the Loom | Barcelona Av 101 | Igualada, Barcelona | Spain | | х | | Maple Grove Dialysis, LLC | 17.95% | DaVita Healthcare | 15655 Grove Cir N | Maple Grove | MN | 55369 | х | | Maples Dialysis, LLC | 17.95% | DaVita Healthcare | 1420 West Keiser Avenue | Osceola | AR | 72370 | х | | Mapletree Transportation, Inc. | 100% | Forest River, Inc. | 55470 County Rd. 1,
P.O. Box 3030 | Elkhart | IN | 46515-3030 | х | | Marathon Spring & Services, SA de C.V. | | Marmon | | García | Nuevo León,
México | | Х | | Marathon Suspension Systems, Inc. | 100% | Marmon | 601 Abbot Road | East Lansing | MI | 48823 | х | | Marcap Corporation | | | 200 West Jackson Boulevard | Chicago | IL | 60606 | х | | Marcap Holdings Corporation | | | Pasea Estate | Road Town | British Virgin
Islands | | Х | | Marcap Vendor Finance Corp. | | Marmon | 9665 Chesapeake Drive | San Diego | CA | 92123 | х | | MarineSafety International, Inc. | | FlightSafety | Lagarita Airport | Flushing | NY | 11372 | х | | Marion Star & Mullins Enterprise | | BH Media | 211 Railroad Ave | Marion | sc | 29571 | Х | | Marlborough Pension Trustee Limited | | National Indemnity | | | UK | | х | | Marlborough Underwriting Agency Limited | | National Indemnity | Birchin Court, 20 Birchin Lane | London | UK | EC3V 9DU | х | | Marlton Dialysis Center, LLC | 17.95% | DaVita Healthcare | 769 E Route 70, Suite C100 | Marlton | NJ | 08053 | х | | Marmon (UK) Limited | | Marmon | 2-20 Booth Dr Pk Farm, Estate | Wellingborough, Northamptonshire | UK | | X | | Marmon Beverage Technologies Espana,
S.A. | 100% | Marmon | Carretera de Hospitalet no. 147 - 149,
Edificio Berlin, 2nd planta izquierda | Cornellà de Llobregat,
Barcelona | Spain | 08940 | х | | Marmon Beverage Technologies, Inc. | 100% | Marmon | | Osseo | MN | | x | | Marmon Brasil – Comercio De Gondolas E
Expositores | 100% | Marmon | Das Palmeiras 350, A | Capela Velha,
Araucaria | Paraná, Brasil | | x | | Marmon Construction Services (Australia)
Holdings Pty Ltd. | 100% | Marmon | Level 1 | Henderson | Western
Australia | 6166 | Х | | Marmon Construction Services LLC | | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | Х | | Marmon Cornelius (Singapore) Pte. Ld. | 100% | Marmon | 1A International Business Pk Suite 06-02 | Singapore | Singapore | 609933 | Х | | Marmon Crane Services, Inc. | 100% | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | X | | | | 1 | T | 1 | 1 | 1 | _ | |--|--------|--------|---------------------------------|--------------------|--------------------|--------|---| | Marmon Distribution Services, Inc. | 100% | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | Х | | Marmon Electrical & Plumbing Distribution Products, Inc. | 100% | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | х | | Marmon Energy Services Company | 100% | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | Х | | Marmon Engineered Components Company | 100% | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | Х | | Marmon Engineered Industrial & Metal Components, Inc. | 100% | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | Х | | Marmon Engineered Wire & Cable LLC | 100% | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | Х | | Marmon Flow Products, Inc. | | Marmon | P.O. Box 66800 | St. Louis | МО | 63166 | Х | | Marmon Food & Beverage Technologies LLC | 100% | Marmon | | Chicago | IL | | Х | | Marmon Foodservice Technologies LLC | 100% | Marmon | | Chicago | IL | | Х | | Marmon Grand Cayman Incorporated | | Marmon | | | | | Х | | Marmon Highway Technologies LLC | 100% | Marmon | 1400 Urban Center Dr # 460 | Birmingham | AL | 35242 | Х | | Marmon Holdings Corporation | 100% | Marmon | 2001 Speers Road | Oakville | Ontario,
Canada | | Х | | Marmon Holdings, Inc. | 99.75% | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | Х | | Marmon Hyflux Investments Pte Ltd. | 51% | Marmon | 202 Kallang Bahru, Hyflux Bldg. | Kallang, Singapore | Singapore | 339339 | Х | | Marmon Italia S.r.l. | 100% | Marmon | Corso Giacomo Matteotti 42 | Torino | Italy | 10121 | Х | | Marmon Leader (Thailand) Co., Ltd. | 100% | Marmon | | Bangkok | Thailand | | Х | | Marmon Leader Japan L.L.C. | 100% | Marmon | | | Japan | | | | Marmon Merchandising Holdings, Inc. | 100% | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | Х | | Marmon Merchandising LLC | 100% | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | Х | | Marmon Metals Companies LLC | | Marmon | 225 W Washington St, Suite 1 | Chicago | IL | 60606 | х | | Marmon Natural Resource & Transportation Services, Inc. | 100% | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | Х | | Marmon Product Development Center Pte Ltd. | 100% | Marmon | | Singapore | | | Х | | Marmon Retail & End User Technologies, Inc. | 100% | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | Х | | Marmon Retail Home Improvement Products, Inc. | 100% | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | Х | | Marmon Retail Mobile Equipment LLC | 100% | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | Х | |--|------|---------|---|----------------------------------|--------------------|------------|---| | Marmon Retail Products, Inc. | 100% | Marmon | 1002 Industrial Way | Crothersville | IN | 47229 | Х | | Marmon Retail Science Ltd. | 100% | Marmon | Bishop Meadow Road | Loughborough
Leicestershire | UK | LE11 5TH | Х | | Marmon Retail Services Asia Corporation | 100% | Marmon | Longshi District, Wuguishan | Zhongshan, Guangdong
Province | China | 528458 | Х | | Marmon Retail Services, Inc. | | Marmon | 225 West Washington Street | Chicago | IL | 60606-3418 | Х | | Marmon Retail Store Equipment LLC | 100% | Marmon | | | | | х | | Marmon Retail Store Fixtures LLC | 100% | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | Х | | Marmon Retail Technologies Company | 100% | Marmon | | | | | Х | | Marmon Services Limited | 100% | Marmon | | Port Louis | Mauritius | | х | | Marmon Transportation Services LLC | 100% | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | Х | | Marmon Utility LLC | | Marmon | 49 Day Street | Seymour | СТ | 06483 | Х | | Marmon Water (Singapore) Pte Ltd. | 100% | Marmon | | Singapore | | | Х | | Marmon Water LLC | | Marmon | 1769 Jamestown Road | Williamsburg | VA | 23185 | Х | | Marmon Water, Inc. | 100% | Marmon | 1769-A Jamestown Road | Williamsburg | VA | 23185 | Х | | Marmon Wire & Cable (Europe) Limited | | Marmon | PO Box 1918 | Iron Acton, Bristol | UK | BS37 0AJ | Х | | Marmon Wire & Cable LLC | | Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | Х | | Marmon Wire & Cable, Inc. | 100%
| Marmon | 181 W Madison St., 26th Floor | Chicago | IL | 60602 | Х | | Marmon/Keystone Canada Inc. | 100% | Marmon | 1220 Heritage Road | Burlington | Ontario,
Canada | L7L 4X9 | х | | Marmon/Keystone Corporation | | Marmon | P.O. Box 992 | Butler | PA | 16003-0992 | х | | Marmon/Keystone de Mexico S.A. de C.V. | 100% | Marmon | Av. Industrias Del Oriente 3147 Jardines
De San Rafael | Guadalupe | Mexico | 67110 | х | | Marmon/Keystone LLC | 100% | Marmon | P.O. Box 992 | Butler | PA | 16003-0992 | Х | | Marmon/Keystone Services de Mexico, S.A. de C.V. | 100% | Marmon | Av. Industrias Del Oriente 3147 Jardines
De San Rafael | Guadalupe | Mexico | 67110 | Х | | Marmon-Herrington Company, Inc. | 100% | Marmon | 13001 Magisterial Drive | Louisville | KY | 40223 | Х | | Marquis Jet Acquisition Corp. | | NetJets | 230 Park Ave., Ste. 840 | New York | NY | 10169 | Х | | | | 1 | | | | | | |---|--------|-------------------|--------------------------------------|-----------------|--------------|------------|---| | Marquis Jet Holdings, Inc. | 100% | NetJets | 230 Park Ave., Ste. 840 | New York | NY | 10169 | х | | Marquis Jet Partners Holdings LLC | | NetJets | 230 Park Ave., Ste. 840 | New York | NY | 10169 | х | | Marquis Jet Partners Holdings, Inc. | | NetJets | 230 Park Ave., Ste. 840 | New York | NY | 10169 | х | | Marquis Jet Partners, Inc. | 100% | NetJets | 230 Park Ave., Ste. 840 | New York | NY | 10169 | х | | Martin Dialysis, LLC | 17.95% | DaVita Healthcare | 3250 Kidron Valley Way | Owensboro | KY | 42303 | х | | Martin Mills, Inc. | 100% | Fruit of the Loom | Hubertville Road | Jeanerette | LA | 70544 | х | | Maryland Ventures, Inc. | 100% | GEICO | One GEICO Plaza | Washington | DC | 20076 | х | | Marysville Dialysis Center, LLC | 17.95% | DaVita Healthcare | 1015 8th Street | Marysville | СА | 95901 | х | | Mason-Dixon Dialysis Facilities, Inc. | 17.95% | DaVita Healthcare | 9635-A Liberty Road | Randallstown | MD | 21133 | х | | Master Chef Limited | 26.86% | Kraft Heinz | 513 King Street North | Hastings | New Zealand | | Х | | Masterfan Ventilatie B.V. | 100% | CTB International | Nijverheidsstraat 14
P.O. Box 195 | 7640 AD Wierden | Netherlands | | | | Masteround Turkey | | TaeguTec | | | Turkey | | х | | Mateleco Composants SAS | 100% | TTI, Inc. | 3 Ave le Verrier Zac des Bruyeres | Trappes | France | 78190 | х | | Mateleco Finance SAS | | TTI, Inc. | 3 Ave le Verrier Zac des Bruyeres | Trappes | France | 78190 | х | | Mateleco Support | 100% | TTI, Inc. | 3 Ave le Verrier Zac des Bruyeres | Trappes | France | 78190 | х | | Matemexico, S.A. de C.V. | | Fruit of the Loom | Chiapas No. 501 La Republica | Matehuala | Mexico | | х | | Maya Apparel, Limitada, de C.V. | 100% | Fruit of the Loom | | Santa Ana | El Salvadore | | Х | | Mayfield Dialysis, LLC | 17.95% | DaVita Healthcare | | Mayfield | KY | | Х | | MBM Corporation (d/b/a for Meadowbrook
Meat Company, Inc.) | 100% | McLane | 2641 Meadowbrook Road | Rocky Mount | NC | 27802 | x | | MBM Trade Receivable II, LLC | | McLane | 2641 Meadowbrook Road | Rocky Mount | NC | 27801 | х | | MCC Holdings Corporation | | BNSF Railway | 2650 Lou Menk Drive | Fort Worth | TX | 76131-2830 | x | | McCarty-Hull Cigar Company, Inc. | 100% | McLane | P.O. Box 30127 | Amarillo | TX | 79120 | x | | McCarty-Hull, Inc. | | McLane | 4714 N. E. 24th | Amarillo | TX | 79120 | x | | McKenzie Valve & Machining LLC | 100% | Marmon | 145 Airport Road | McKenzie | TN | 38201 | X | | McKinney Buick GMC (d/b/a for Lone Star Buick-GMC II, LLC) | 86% | BH Auto | 3950 S. Central Expressway | McKinney | TX | 75069 | X | |--|--------|--------------------|------------------------------|----------------|----|-------|---| | McLane Beverage Distribution, Inc. | 100% | McLane | 4747 McLane Parkway | Temple | TX | 76504 | х | | McLane Beverage Holding, Inc. | 100% | McLane | 4747 McLane Parkway | Temple | TX | 76504 | Х | | McLane Carolina Company | | McLane | 7253 Highway NC 48 | Battleboro | NC | 27809 | х | | McLane Company, Inc. | 100% | McLane | 4747 McLane Parkway | Temple | TX | 76504 | х | | McLane Eastern, Inc. | 100% | McLane | 2828 McLane Drive | Baldwinsville | NY | 13027 | Х | | McLane Express, Inc. | 100% | McLane | 302 North Main Street | Weatherford | TX | 76086 | Х | | McLane Foods, Inc. | 100% | McLane | 4747 McLane Parkway | Temple | TX | 76504 | | | McLane Foodservice, Inc. | 100% | McLane | 2085 Midway | Carrollton | TX | 75006 | Х | | McLane Mid-Atlantic, Inc. | 100% | McLane | 56 McLane Drive | Fredericksburg | VA | 22406 | Х | | McLane Midwest, Inc. | 100% | McLane | 3400 E. Main St. | Danville | IL | 61832 | Х | | McLane Minnesota, Inc. | 100% | McLane | 111 West 5th Street | Northfield | MN | 55057 | Х | | McLane Network Solutions, Inc. | 100% | McLane | 4747 McLane Parkway | Temple | TX | 76504 | | | McLane New Jersey, Inc. | 100% | McLane | 742 Courses Landing Road | Carneys Point | NJ | 08069 | Х | | McLane Southern California Company | | McLane | 4472 Georgia Blvd. | San Bernardino | CA | 92407 | Х | | McLane Southern, Inc. | 100% | McLane | 2104 Manufacturers Blvd., NE | Brookhaven | MS | 39602 | Х | | McLane Suneast, Inc. | 100% | McLane | 1818 Poinciana Blvd. | Kissimmee | FL | 34758 | Х | | McLane Sunwest, Inc. | | McLane | 14149 W. McDowell Rd. | Goodyear | AZ | 85338 | Х | | McLane Tri-States, Inc. | 100% | McLane | 4747 McLane Parkway | Temple | TX | 76504 | | | McLane Western, Inc. | 100% | McLane | 1200 East Highway 119 | Longmont | СО | 80504 | Х | | McLeansboro Properties, LP. | 99.99% | National Indemnity | 710 S Hancock St | McLeansboro | IL | 62859 | х | | MCVT Motors, LLC | 93% | BH Auto | 1550 E Missouri Ave # 300 | Phoenix | AZ | 85014 | х | | MD Spring Valley LLC | 100% | Marmon | 225 E Cunningham Street | Butler | PA | 16001 | х | | Meadowbrook Meat Company, Inc. | 100% | McLane | 2641 Meadowbrook Road | Rocky Mount | NC | 27802 | Х | | | | 1 | T | T | 1 | | | |---|--------|--------------------|--|----------------|-------------------------|--------|---| | Meadows/Collins, L.P. | 99.99% | National Indemnity | 7538 Old Canton Road | Madison | MS | 39110 | Х | | Medical Group Holding Company, LLC | 17.95% | DaVita Healthcare | 5400 Gibson Blvd SE | Albuquerque | NM | 87108 | Х | | Medical Protective Corporation | 100% | Medical Protective | 5814 Reed Road | Fort Wayne | IN | 46835 | Х | | Medical Protective Finance Corporation | 100% | Medical Protective | 5814 Reed Road | Fort Wayne | IN | 46835 | Х | | Medical Protective Insurance Services, Inc. | 100% | Medical Protective | 5814 Reed Road | Fort Wayne | IN | 46835 | Х | | MedPro Risk Retention Services, Inc. | 100% | Medical Protective | 5814 Reed Road | Fort Wayne | IN | 46835 | Х | | MedPro RRG Risk Retention Group | | Medical Protective | 5814 Reed Road | Fort Wayne | IN | 46835 | Х | | Megawood Larson-Juhl Pty. Ltd. | 100% | Larson-Juhl | Central 2B/605 Zillmere Rd | Zillmere | Queensland
Australia | 4034 | Х | | Megawood Mouldings Pty. Ltd. | 100% | Larson Juhl | 931 Nudgee Road | Banyo Qld | Australia | 4014 | | | Memorial Dialysis Center, L.P. | 17.95% | DaVita Healthcare | 11621 Katy Freeway | Houston | TX | 77079 | Х | | Mena Dialysis Center, LLC | 17.95% | DaVita Healthcare | 1200 Crestwood Circle | Mena | AR | 71953 | Х | | Mendocino Dialysis, LLC | 17.95% | DaVita Healthcare | 3211 Interstate 45 N, Ste 500 | Conroe | тх | 77304 | Х | | Merchant Services Poland, S.A. | 14.65% | American Express | CHŁODNA 51 | Warsaw | Poland | 00-867 | Х | | Merendon Power Plant S.A. | 100% | Fruit of the Loom | | | Honduras | | X | | Company d/b/a Meriam Process
Technologies) | 100% | Scott Fetzer | 10920 Madison Avenue | Cleveland | ОН | 44102 | Х | | Meridian Dialysis, LLC | 17.95% | DaVita Healthcare | 601 Hawaii Street | El Segundo | CA | 90245 | Х | | Merit Distribution Services, Inc. | 100% | McLane | 4747 McLane Parkway | Temple | TX | 76504 | Х | | Merquinsa Asia-Pacific Ltd. | | Lubrizol | Level 28, Three Pacific Place
1 Queen's Road East | · | Hong Kong | | Х | | Merquinsa Mercados Quimicos S.L. | | Lubrizol | Gran Vial, 17 Montmelo | Barcelona | Spain | | Х | | Mesa Insulation, Inc. | | | 1110 16 Road | Fruita | со | 81521 | Х | | Mesilla Dialysis, LLC | 17.95% | DaVita Healthcare | 1430 East US Highway 36 | Urbana | ОН | 43078 | Х | | Metal-Tech Cz, a.s. | 100% | Iscar | Revolucni 1930/86 | Usti Nad Labem | Czech Republic | 40001 | х | | Metal-Tech Ltd. | 100% | Iscar | Ramat Hovav Emek Sara
P.O. Box 2412 | Be'er Sheva | Israel | 84874 | Х | | MetaMarkets OK, LLC | 99.99% | FlightSafety | 2225 N May Avenue | Oklahoma City | ОК | 73107 | X | | | | | | T | | | 1 | |---|--------|--------------------|---|-----------------------|--------------------|------------|---| | Metaor - Metal Injection Industries Ltd. | 100% | Iscar | 19312 Mizra | Kibbutz Mizra | Israel | | х | | Meteor Communications Corporation | | BNSF Railway | 22614 66th Avenue South | Kent | WA | 98032 | х | | Meteorcomm, LLC | 25% | BNSF Railway | 1201 SW 7th St. | Renton | WA | 98057 | х | | Metro Auto Auction Dallas, LLC | 100% | BH Auto | 1999 Bryan Street Suite 900 | Dallas | TX | 75201 | х | | Metro Auto Auction, LLC | 90% | BH Auto | 1550 E. Missouri Ste 300 | Phoenix | AZ | 75014 | Х | | Metroptic Technologies Ltd. | 100% | Iscar | No.2-1 Hengshan Road, Economic and Technology Development Zone | Qinhuangdao,
Hebei | Israel | 066004 | Х | | Meyn America, LLC | 100% | CTB International | 563 Airport Industrial Drive | Ball Ground | GA | 30107 | х | | Meyn Asia Co. Ltd. | 49% | CTB International | 1/747 Pholyothin Road, km. 26 Kukot |
Lamlukha Patkumthani | Thailand | 12130 | х | | Meyn Beheer B.V. | 100% | CTB International | Noordeinde 68 | Oostzaan | The Netherlands | 1511 AE | x | | Meyn Beijing Trading Company, Ltd. | 100% | CTB International | Futong East Ave, Wangjing, Chaoyang District | Beijing | China | 100102 | x | | Meyn Business Support de Mexico, S. de R.L. de C.V. | 100% | CTB International | Carretera Mexico-Toluca
Km 53 9 | Lerma | Mexico | 52004 | X | | Meyn Canada Inc. | 100% | CTB International | 7105A Edwards Boulevard | Mississauga | Ontario,
Canada | ON L5S 1Z2 | X | | Meyn do Brasil Ltda. | 100% | CTB International | Avenue Selma Parada, 201 Galleria Office
Park, Edifício 3, Conj. 333 | Campinas SP | Brazil | 13091-901 | x | | Meyn Food Equipment Iberica S.A. | 100% | CTB International | C/Prol. Jacinto Verdaguer No 4 Bajos,
Sant Fruitós de Bages | Barcelona | Spain | 08272 | х | | Meyn Food Processing Technology B.V. | 100% | CTB International | Westeinde 6,
1511 MA Oostzaan | Amsterdam | The Netherlands | | x | | Meyn Food Processing Technology de
Mexico S. de R.L. de C.V. | 100% | CTB International | Carretera Mexico-Toluca
Km 53 9 | Lerma | Mexico | 52004 | Х | | Meyn France S.a.r.l. | 100% | CTB International | Z.A. de Kervault Ouest, BP 54 | Questembert | France | 56230 | х | | Meyn Holding B.V. | 100% | CTB International | Noordeinde 68
1511 AE Oostzaan | Amsterdam | The
Netherlands | | Х | | Meyn Polska Sp.Zoo | 100% | CTB International | ul. Sportowa 24 | Lębork, Pomorskie | Poland | 84-300 | Х | | Meyn, LLC | 100% | CTB International | 1000 Evenflo Drive | Ball Ground | GA | 30107 | Х | | Miami Artistic Group, Inc. | | Larson Juhl | 2981 W McNab Rd | Pompano Beach | FL | 33069 | Х | | Miami Tower, LLC | 50% | National Indemnity | 3401 West Hallandale Beach Blvd | Pembroke Park | FL | 33023 | х | | Michael Anthony Jewelers Manufacturing, LLC | | Richline Group | 115 South MacQuesten Parkway | Mount Vernon | NY | 10550 | Х | | Middlesex Dialysis Center, LLC | 17.95% | DaVita Healthcare | 100 Main Street, Suite A | Middletown | СТ | 06457 | X | | Midland States Life Insurance Co. | 78% | Clayton Homes | P.O. Box 4098 | Maryville | TN | 37802 | X | |--|--------|--------------------|--|-------------|-------------------------|-------|---| | Midlothian Exchange | | BH Media | PO Box 420 | Midlothian | VA | 23113 | Х | | Midroog Ltd. | 12.07% | Moody's | 17 Ha'arbaa Street | Tel Aviv | Israel | 64739 | Х | | Midway Chevrolet Company I, LLC d/b/a
Midway Chevrolet | 93% | BH Auto | 2323 W. Bell Road | Phoenix | AZ | 85023 | Х | | Midway Holdings I, LLC | 93% | BH Auto | 1550 E Missouri #300 | Phoenix | AZ | 85014 | Х | | Midway Nissan (d/b/a for Midway Holdings
I, LLC) | 93% | BH Auto | 2209 W. Bell Road | Phoenix | AZ | 85023 | Х | | Midwest Bearing & Supply, L.L.C. | | CTB International | 1732 Guthrie Ave. | Des Moines | IA | 50316 | Х | | Midwest Gear (d/b/a for Penn Machine
Company) | 100% | Marmon | 2182 E. Aurora Road | Twinsburg | ОН | 44087 | Х | | Midwest/Northwest Properties Inc. | 100% | BNSF Railway | 3800 Continental Plaza,
777 Main Street | Fort Worth | TX | 76102 | Х | | Miles Chevrolet, LLC d/b/a Miles Chevrolet | 96% | BH Auto | 150 W. Pershing Road | Decaturq | IL | 62526 | Х | | Miller Sage Holdings, Inc. | | MiTek | 200 Quality Way | Holly | МІ | 48442 | х | | Miller Sage, Inc. | 100% | MiTek | 300 Quality Way | Holly | МІ | 48442 | Х | | Milo Dialysis, LLC | 17.95% | DaVita Healthcare | 7611 Auburn Road | Painesville | ОН | 44077 | х | | Minam Dialysis, LLC | 17.95% | DaVita Healthcare | 8604 S Coulter Street | Amarillo | TX | 79119 | х | | Mindware Corporation | 100% | Oriental Trading | 2100 County Road C W | Roseville | MN | 55113 | х | | MindWare Holdings, Inc. | | Oriental Trading | 2100 County Road C W | Roseville | MN | 55113 | Х | | Minneapolis Leased Housing Associates IV,
Limited Partnership | 99.99% | National Indemnity | | Plymouth | MN | 55441 | X | | Miraflores Apartments LLC | 99.99% | Affordable Housing | 4011 North 1st Avenue | Tucson | AZ | 85719 | Х | | Miramar Dialysis Center, LLC | 17.95% | DaVita Healthcare | 2501 Dykes Road | Miramar | FL | 33027 | Х | | MIS Asset Holdings, Inc. | 12.07% | Moody's | | | | | Х | | MIS Cyprus Limited Luxembourg Branch | 12.07% | Moody's | | | | | Х | | MIS Funds Pty. Ltd. | 12.07% | Moody's | | | | | Х | | MIS Limited Czech Branch | 12.07% | Moody's | | | Czech Republic | | Х | | MIS Limited DIFC Branch | 12.07% | Moody's | | Dubai | United Arab
Emirates | | X | | | | | 7th floor, Four Winds Plaza | | | | T | |------------------------------------|--------|-------------------|---|-----------------|-------------------------|------------|---| | MIS Limited Russian Branch | 12.07% | Moody's | 21 1st Tverskaya-Yamskaya St. | Moscow | Russia | 125047 | X | | MIS Quality Management Corp. | 12.07% | Moody's | 501 Silverside Road, Suite 20 | Wilmington | DE | 19809-1375 | х | | Mission Dialysis Services, LLC | 17.95% | DaVita Healthcare | 1506 S Bryan Road | Mission | TX | 78572 | х | | MiTek Asia Snd Bhd | 98% | MiTek | Lot 15, Jalan Sultan Mohamad 5 Kawasan
Perusahaan Bandar | Sultan Sulaiman | Selangor Darul
Ehsan | 42000 | Х | | MiTek Australia Ltd. | 98% | MiTek | 46 Monash Drive | Lyndhurst | Victoria
Australia | 3975 | Х | | MiTek CAD Engine S.A.S. | | MiTek | Grazebrook Industrial Park, Peartree Lane | Dudley | West Midlands
UK | DY2 0XW | х | | MiTek Canada, Inc. | 98% | MiTek | 100 Industrial Road | Bradford | Ontario,
Canada | L3Z 2B7 | Х | | MiTek Finland OY | 98% | MiTek | Sepänkatu 7-9 | Riihimäki | Finland | 11710 | Х | | MiTek Holdings, Inc. | 98% | MiTek | 300 Delaware Ave | Wilmington | DE | 19801 | х | | MiTek Industries A.B. | 98% | MiTek | Stoerydsvägen 7, Box 210 | Tranas | Sweden | S-573 23 | х | | MiTek Industries GmbH | 98% | MiTek | Deutz-Kalker Str. 1 | Cologne | Germany | DE-50679 | х | | MiTek Industries Group S.R.L. | 49.9% | MiTek | Str. Emil Garleanu | Bucharest | Romania | | х | | MiTek Industries Ltd. | 98% | MiTek | Grazebrook Industrial Park, Peartree Lane | Dudley | West Midlands
UK | DY2 0XW | Х | | MiTek Industries o.o.o. | 98% | MiTek | | | | | х | | MiTek Industries Polska Sp. z o.o. | 98% | MiTek | ul. Poznańska 29K | Legnica | Poland | 59-220 | х | | MiTek Industries Trustee Ltd. | 98% | MiTek | | Dudley | England | | х | | MiTek Industries, Inc. | 98% | MiTek | 14515 N Outer Forty Drive, Suite 300 | Chesterfield | МО | 63017 | х | | MiTek Industries, Polska | 98% | MiTek | UI. Poznanska 29K | Legnica | Poland | 59-220 | х | | MiTek Industries, S.A.S. | 98% | MiTek | 3 BIS, r des Archives | Creteil | France | 94006 | х | | MiTek Industries, SRO | 98% | MiTek | Drážní 7 | Brno | Czech Republic | 627 00 | х | | MiTek New Zealand Ltd. | 98% | MiTek | 5 Zelanian Drive | East Tamaki | Aukland
New Zealand | | х | | MiTek R-1 Holding Company | | MiTek | | | | | х | | MiTek South Africa Pty Ltd. | 98% | MiTek | 754 Sixteenth Street, Randjespark Ext34 | Johanesburg | South Africa | 1685 | х | | MiTek USA, Inc. | 98% | MiTek | 14515 N Outer Forty Drive, Suite 300 | Chesterfield | МО | 63017 | Х | | | | | | | | | 1 | |--|--------|--------------------|---|-----------------------------|-------------------------|------------|---| | MiTek Zimbabwe | | MiTek | 155 Williams Way | Masasa | Zimbabwe | | Х | | Mitex AB | | MiTek | Box 7013 | Helsingborg
Skane Laen | Sweden | | Х | | Mixed Income 2, LLC | 99.99% | National Indemnity | 2009 Alta Drive | Las Vegas | NV | 89106 | Х | | Mixed Income, LLC | 99.99% | National Indemnity | 2009 Alta Drive | Las Vegas | NV | 89106 | Х | | MLB Industrial Service Company Bobingen | 100% | Johns Manville | Max-Fischer-Str. 11 | Bobingen, Bavaria | Germany | 86399 | Х | | MMX Corporation | | XTRA Corporation | 1801 Park 270 Drive, Suite 400 | St. Louis | МО | 63146-4037 | Х | | MNI Real Estate, LLC | 100% | BH Media | 1314 Douglas St., Suite 1500 | Omaha | NE | 68102 | Х | | Monahans Dialysis, LLC | 17.95% | DaVita Healthcare | 1587 N Main Street | Marion | VA | 24354 | Х | | Moncrief Dialysis Center/Total Renal Care
Limited Partnership | 17.95% | DaVita Healthcare | 800 West 34th Street | Austin | TX | 78705 | X | | Montana Retail Properties, Inc. | 100% | Blue Chip Stamps | | Pasadena | CA | | х | | Montauk Synfuels, LLC | 50% | BNSF Railway | | | | | Х | | Monte Cristo Apparel, Ltda. | 100% | Fruit of the Loom | | | El Salvadore | | х | | Moody's Analytics (DIFC) Limited | 12.07% | Moody's | | Dubai | United Arab
Emirates | | Х | | Moody's Analytics SAS | 12.07% | Moody's | 20 Rue L Avoi Sier | Montbonnot-
Saint-Martin | France | 38330 | Х | | Moody's Analytics Technical Services (Hong Kong) Ltd. | 12.07% | Moody's | | | | | X | | Moody's Analytics Technical Services (UK)
Ltd. | 12.07% | Moody's | One Canada Square,
Canary Wharf | London | UK | E14 5FA | X | | Moody's Analytics Technical Services
Limited | 12.07% | Moody's | | | | | Х | | Moody's Group Luxembourg Sarl | 12.07% | Moody's | | | Luxembourg | | X | | Moody's Information Consulting (Shenzhen) Co. Ltd. | 12.07% | Moody's | Level 13, Kerry Plaza Tower 2
No. 1 Zhong Xin Si Road | Futian, Shenzhen | China | 518048 | X | | Moody's Servicios Latino-America SA de CV | 12.07% | Moody's | Av. Nações Unidas, 12.551, 16º andar - cj
1.601,CEP04578-903 | São Paulo, SP | Brasil | | X | | Moody's (Japan) K.K. | 12.07% | Moody's | Atago Green Hills Mori Tower 20th Fl., 2-5-
1 Atago, Minato-ku | Tokyo | Japan | 105-6220 | Х | | Moody's (UK) Limited | 12.07% | Moody's | One Canada Square,
Canary Wharf | London | UK | E14 5FA | Х | | Moody's Advisors Inc. |
12.07% | Moody's | 440 North Wells, Suite 530 | Chicago | IL | 60610 | Х | | Moody's America Latina Ltda. | 12.07% | Moody's | Avenue Das Nacoes Unidas 12551, 17th Floor | Sao Paulo | Brazil | | Х | | | T | T | | T | | | | |---|--------|---------|---|---------------|--------------------|------------|---| | Moody's Analytics (Thailand) Co. Ltd. | 12.07% | Moody's | | | Thailand | | х | | Moody's Analytics Australia Pty. Ltd. | 12.07% | Moody's | Level 10, 1 O'Connell Street | Sydney | Australia | NSW 2000 | х | | Moody's Analytics Canada Inc. | 12.07% | Moody's | 70 York Street, Suite 1400 | Toronto | Canada | M5J 1S9 | х | | Moodys Analytics Czech Republic s.r.o. | 12.07% | Moody's | Washingtonova 1599/17
Praha 1 - Nové Město | Praha 1 | Czech Republic | 110 00 | Х | | Moody's Analytics Deutschland GmbH | 12.07% | Moody's | An der Welle 5 | Frankfurt | Germany | 60322 | х | | Moody's Analytics do Brasil Ltda. | 12.07% | Moody's | | | Brazil | | Х | | Moody's Analytics do Brasil Solucoes para Gerenciamento de Risco de Credito Ltda. | 12.07% | Moody's | | | Brazil | | Х | | Moody's Analytics France SAS | 12.07% | Moody's | 96 Boulevard Haussmann | Paris | France | 75008 | Х | | Moody's Analytics Global Education (Canada) Inc. | 12.07% | Moody's | 200 Wellington St W | Toronto | Ontario,
Canada | M5V 3C7 | x | | Moody's Analytics Holdings (UK) Ltd. | 12.07% | Moody's | One Canada Square,
Canary Wharf | London | UK | E14 5FA | Х | | Moody's Analytics Hong Kong Ltd. | 12.07% | Moody's | 99 Queen's Road, Room 5608 | Central | Hong Kong | | Х | | Moody's Analytics International Licensing GmbH | 12.07% | Moody's | Schützengraben 20 | Schaffhausen | Switzerland | 8200 | Х | | Moody's Analytics Ireland Ltd. | 12.07% | Moody's | | Dublin | Ireland | | х | | Moody's Analytics Israel Limited | 12.07% | Moody's | | | | | Х | | Moody's Analytics Japan KK | 12.07% | Moody's | Atago Green Hills Mori Tower 20th Floor, 2-
5-1 Atago, Minato-ku | Tokyo | Japan | | Х | | Moody's Analytics Korea Co. Ltd. | 12.07% | Moody's | | Seoul | Korea | | х | | Moody's Analytics Singapore Pte. Ltd. | 12.07% | Moody's | | | | | х | | Moody's Analytics Solutions, LLC | 12.07% | Moody's | 1314 Douglas Street | Omaha | NE | 68102 | x | | Moody's Analytics U.K. Limited | 12.07% | Moody's | One Canada Square, Canary Wharf | London | UK | E14 5FA | х | | Moody's Analytics, Inc. | 12.07% | Moody's | 405 Howard St Ste 300 | San Francisco | CA | 94105-2671 | Х | | Moody's Asia Pacific Ltd. | 12.07% | Moody's | One Harbour View Street, Room 2510 | Central | Hong Kong | | х | | Moody's Asia-Pacific Group (Singapore) Pte. Ltd. | 12.07% | Moody's | 50 Raffles Place | Singapore | Singapore | 048623 | х | | Moody's Assurance Company, Inc. | 12.07% | Moody's | 300 Broadhollow Road,
Suite 201 | Melville | NY | 11747-4800 | Х | | Moody's Assureco, Inc. | 12.07% | Moody's | | | | | Х | | | 1 | T | | | 1 | | 1 | |--|--------|---------|--|---------------------------|---------------------------|----------|---| | Moody's Canada LP | 12.07% | Moody's | | | | | Х | | Moody's Canada, Inc. | 12.07% | Moody's | 70 York Street, Suite 1400 | Toronto | Canada | M5J 1S9 | х | | Moody's Capital Markets Research, Inc. | 12.07% | Moody's | | | | | Х | | Moody's Central Europe (BVI) Ltd. | 12.07% | Moody's | | | British Virgin
Islands | | Х | | Moody's Central Europe A.S. | 12.07% | Moody's | Washingtonova 17 | Prague | Czech Republic | 110 001 | Х | | Moody's China (BVI) Ltd. | 12.07% | Moody's | | | | | Х | | Moody's Company Hong Kong, Ltd. | 12.07% | Moody's | | | | | х | | Moody's Corporation | 12.07% | Moody's | 99 Church Street | New York | NY | 10007 | Х | | Moody's Credit Assessment Holdings, LLC | 12.07% | Moody's | | | | | Х | | Moody's Credit Assessment Inc. | 12.07% | Moody's | | | | | Х | | Moody's Credit Assessment India Private
Limited | 12.07% | Moody's | | | India | | Х | | Moody's Credit Quotes Australia Pty. Ltd. | 12.07% | Moody's | | Brisbane | Australia | | х | | Moody's Credit Quotes Inc. | 12.07% | Moody's | | New York | NY | | Х | | Moody's de Mexico S.A. de C.V. | 12.07% | Moody's | Ave. Paseo de las Palmas No. 405 - 502 | Col. Lomas de Chapultepec | Mexico | DF 11000 | Х | | Moody's Deutschland GmbH | 12.07% | Moody's | At the wave 5 | Frankfurt | Germany | D-60322 | х | | Moody's Dubai (BVI) Ltd. | 12.07% | Moody's | | | | | х | | Moody's Eastern Europe LLC | 12.07% | Moody's | Sadovnicheskaya St 82 / 2 | Moscow | Russia | 115035 | Х | | Moody's EMEA Holdings Limited | 12.07% | Moody's | One Canada Square,
Canary Wharf | London | UK | E14 5FA | Х | | Moody's EMEA Ltd. | 12.07% | Moody's | One Canada Square,
Canary Wharf | London | UK | E14 5FA | Х | | Moody's Evaluations Inc. | 12.07% | Moody's | 7 World Trade Ctr | New York | NY | 10007 | Х | | Moody's Finance Company Limited | 12.07% | Moody's | One Canada Square,
Canary Wharf | London | UK | E14 5FA | Х | | Moody's Finance Company UK Ltd. | 12.07% | Moody's | | | UK | | Х | | Moody's France SAS | 12.07% | Moody's | 118-120 Avenue de France, 3rd Floor | Paris | France | 75013 | Х | | Moody's Group (Holdings) Ltd. | 12.07% | Moody's | One Canada Square,
Canary Wharf | London | UK | E14 5FA | Х | | | | | 1 | T | 1 | | 1 | |--|----------|----------|--|--------------|---------------------------|----------|---------------------------------------| | Moody's Group Australia Pty. Ltd. | 12.07% | Moody's | | | Australia | | Х | | Moody's Group Cyprus Ltd. | 12.07% | Moody's | Eagle House, 16 Kyriakos, Matsis Avenue
10th Floor, 1082 Ayioi Omoloyites | Nicosia | Cyprus | | х | | Moody's Group Deutschland GmbH | 12.07% | Moody's | An der Welle 5 | Frankfurt | Germany | 60322 | Х | | Moody's Group Finance Ltd. | 12.07% | Moody's | One Canada Square,
Canary Wharf Poplar | London | UK | E14 5F | х | | Moody's Group France SAS | 12.07% | Moody's | 96, boulevard Haussmann | Paris | France | 75008 | Х | | Moody's Group Germany GmbH | 12.07% | Moody's | | | Germany | | Х | | Moody's Group Japan GK | 12.07% | Moody's | | | Japan | | Х | | Moody's Group UK Ltd. | 12.07% | Moody's | One Canada Square,
Canary Wharf Poplar | London | UK | E14 5F | Х | | Moody's Holdings (BVI) Limited | 12.07% | Moody's | | | British Virgin
Islands | | Х | | Moody's Holdings LLC | 12.07% | Moody's | 6899 S Highway 16 | San Saba | TX | 76877 | Х | | Moody's Holdings Ltd. | 12.07% | Moody's | 2 Minster Court Mincing Lane | London | UK | EC3R 7BB | Х | | Moody's Holdings U.K. Limited | 12.07% | Moody's | | | UK | | Х | | Moody's Holdings, Inc. | 12.07% | Moody's | | | UK | | Х | | Moody's Indonesia (BVI) Ltd. | 12.07% | Moody's | Menara Rajawali 22nd floor, Jalan Mega
Kuningan Lot # 5.1 | Jakarta | Indonesia | 12950 | X | | Moody's Interfax Rating Agency Kazakhstan | 12.01.70 | cay c | Training and 200 // Ori | bununu | Indonosia | 12000 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | Ltd. | 12.07% | Moody's | 85a Prospekt Dostyk | Almaty | Kazakhstan | 480100 | X | | | | | 2, Pervaya Tverskaya- | | | | | | Moody's Interfax Rating Agency Ltd. | 12.07% | Moody's | Yamskaya | Moscow | Russia | 103006 | X | | Moody's Interfax Rating Agency Ukraine | 40.070/ | Manakila | O/F- III Pritonales | 16.5. | I Hone in a | 04004 | | | LLC | 12.07% | Moody's | 8/5a UI. Reitarska One Canada Square | Kyiv | Ukraine | 01034 | X | | Moody's International (UK) Limited | 12.07% | Moody's | Canary Wharf | London | UK | E14 5FA | X | | moody's international (611) 2mmod | 12.01 70 | cay c | Current Viriality | | Republic of | | | | Moody's International LLC | 12.07% | Moody's | Micro district 2, 47 B | Aktau | Kazakhstan | 130000 | X | | Moody's Investment Company India Pvt. Ltd. | 12.07% | Moody's | Electric Mansion, 3rd Floor, Appasaheb
Marathe Marg | Mumbai | India | 400 025 | Х | | Moody's Investors Service
(d/b/a for Moody's Corporation) | 12.07% | Moody's | P.O. Box 102597 | Atlanta | GA | 30368 | X | | Moody's Investors Service (BVI) Ltd. | 12.07% | Moody's | | | British Virgin Islands | | х | | Moody's Investors Service (Korea) Inc. | 12.07% | Moody's | 55FL., 63BD, Youido-dong,
Youngdeungpo-gu | Seoul | Korea | | х | | Moody's Investors Service (South Africa) Pty. Ltd. | 12.07% | Moody's | 2 Maude Street | Johannesburg | South Africa | | Х | | Moody's Investors Service Asia Pacific Pty. | | | | | | | | |--|--------|---------|---|--------------|------------------------------|------------|---| | Ltd. | 12.07% | Moody's | | | Australia | | X | | Moody's Investors Service Beijing Ltd. | 12.07% | Moody's | 10/F, International Financial Centre C, No. 156, Fuxingmen Nei Street | Beijing | China | 100031 | Х | | Moody's Investors Service Cyprus Ltd. | 12.07% | Moody's | Kanika Business Centre 319, 28th October Avenue | Limassol | Cyprus | 3301 | X | | Moody's Investors Service EMEA Limited | 12.07% | Moody's | One Canada Square,
Canary Wharf | London | UK | E14 5FA | Х | | Moody's Investors Service Espana, S.A. | 12.07% | Moody's | Calle Principe de Vergara, 131, 6 Planta | Madrid | Spain | 28002 | Х | | Moody's Investors Service Hong Kong Ltd. | 12.07% | Moody's | 24/F One Pacific Place
88 Queensway Central | | Hong Kong | | Х | | Moody's Investors Service India Private
Limited | 12.07% | Moody's | Indiabulls Finance Centre,
Senapati Bapat Marg, | Mumbai | Maharashtra
India | 400013 | Х | | Moody's Investors Service Japan KK | 12.07% | Moody's | Atago Green Hills Mori Tower 20th Fl., 2-5-1 Atago, Minato-ku | Tokyo |
Japan | 105-6220 | Х | | Moody's Investors Service Ltd. | 12.07% | Moody's | 2 Minster Court | London | England | EC3R 7XB | Х | | Moody's Investors Service Middle East
Limited | 12.07% | Moody's | 3, Dubai International Financial Centre
Street | Dubai | United Arab
Emirates | | Х | | Moody's Investors Service Pty. Ltd. | 12.07% | Moody's | Level 10, 1 O'Connell Street | Sydney | Australia | NSW 2000 | Х | | Moody's Investors Service Singapore Pte.
Ltd. | 12.07% | Moody's | 50 Raffles Place #23-06,
Singapore Land Tower | Singapore | Singapore | 48623 | X | | Moody's Investors Service South Africa (Pty.) Ltd. | 12.07% | Moody's | The Forum, 2 Maude Street | Sandton | Johannesburg
South Africa | | Х | | Moody's Investors Service, Inc. | 12.07% | Moody's | 250 Greenwich Street,
7 World Trade Center | New York | NY | 10007 | × | | Moody's Israel Holdings, Inc. | 12.07% | Moody's | | | British Virgin
Islands | | Х | | Moody's Italia S.r.l. | 12.07% | Moody's | Corso di Porta Romana, 68 | Milan | Italy | 20122 | X | | Moody's Japan Kabushiki Kaisha | 12.07% | Moody's | Atago Green Hills Mori Tower 20th Fl., 2-5-
1 Atago, Minato-ku | Tokyo | Japan | 105-6220 | Х | | Moody's Latin America Calificadora de Riesgo S.A. | 12.07% | Moody's | Cerrito 1186, 11th Floor | Buenos Aires | Argentina | C1010AAX | Х | | Moody's Latin America Holding Corp. | 12.07% | Moody's | Laminar Plaza Bldg., 16th floor
240 Ing. Butty Street | Buenos Aires | Argentina | C1001AFB | Х | | Moody's Mauritius Holdings Ltd. | 12.07% | Moody's | | | Mauritius | | X | | Moody's Middle East Ltd. | 12.07% | Moody's | Dubai International Financial Centre, PO
Box 113355 | Dubai | United Arab
Emirates | | Х | | Moody's Overseas Holdings, Inc. | 12.07% | Moody's | 99 Church Street | New York | NY | 10007-2703 | Х | | Moody's Research Labs, Inc. | 12.07% | Moody's | 250 Greenwich Street | New York | NY | 10007 | Х | | Moody's Risk Services Corp. | 12.07% | Moody's | 7 World Trade Center | New York | NY | 10007 | X | | | | | Atago Green Hills Mori Tower 20th Fl., 2-5- | | | | | |---|--------|---|--|-------------------------------|--------------------|------------|---| | Moody's SF Japan KK | 12.07% | Moody's | 1 Atago, Minato-ku | Tokyo | Japan | 105-6220 | Х | | Moody's Shared Services India Private
Limited | 12.07% | Moody's | Electric Mansion, 3rd Floor, Appasaheb
Marathe Marg | Prabhadevi, Mumbai | India | 400 025 | X | | Moody's Shared Services UK Limited | 12.07% | Moody's | One Canada Square,
Canary Wharf | London | UK | E14 5FA | Х | | Moody's Shared Services, Inc. | 12.07% | Moody's | 250 Greenwich Street | New York | NY | 10007 | Х | | Moody's Singapore Pte. Ltd. | 12.07% | Moody's | 50 Raffles Place #23-06 | Singapore | Singapore | 48623 | X | | Moody's Software Development (Shenzhen)
Ltd. | 12.07% | Moody's | Level 18, A12, NCI Building,
Jianguomenwai Avenue | Chaoyang District,
Beijing | China | 100031 | Х | | Moody's South Africa (BVI) Ltd. | 12.07% | Moody's | The Forum, 2 Maude Street | Johannesburg | South Africa | | х | | Moody's Taiwan Corp. | 12.07% | Moody's | No. 333, Keelung Road, Sec. 1, Room 1813, 18/F | Taipei | Taiwan | 110 | х | | Moody's Wall Street Analytics International LLC | 12.07% | Moody's | 1251 Ave of The Americas | New York | NY | 10020 | X | | Moody's Wall Street Analytics International, Inc. | 12.07% | Moody's | 12 Arthur Street | London | England | EC4R 9AB | Х | | Moody's Wall Street Analytics LLC | 12.07% | Moody's | 140 East 45th Street, 9th Fl. | New York | NY | 10017 | Х | | Moody's Wall Street Analytics UK Ltd. | 12.07% | Moody's | 12 Arthur Street | London | England | EC4R 9AB | х | | Moody's Wall Street Analytics, Inc. | 12.07% | Moody's | 395 Oyster Point Blvd # 215 | South San Francisco | CA | 94080-1928 | Х | | Mooresville Tribune | 100% | BH Media | 147 East Center Avenue | Mooresville | NC | 28115 | Х | | Morgan Sheet Metal, Inc. | | MiTek | 12100 Knott Street | Garden Grove | CA | 92841 | х | | Morgantown-National Supply, Inc. | 100% | Marmon | 17266 N. Illinois Highway 37 | Mt. Vernon | IL | 62864 | х | | Morning News | 100% | BH Media | 310 S. Dargan Street | Florence | SC | 29501 | х | | Morro Dialysis, LLC | 17.95% | DaVita Healthcare | 120 Roberts Lane, Suite 4 | Hillsboro | ОН | 45133 | Х | | Morse - UOP B.V. | 75% | Iscar | Gasthuisstraat 75 | Helmond,
Noord-Brabant | The
Netherlands | 5708 HJ | х | | Morse LLC | 100% | Iscar | | Moscow | Russia | | Х | | Morton Senior Residence, LLC | 99.99% | Affordable Housing | | Morton | IL | | Х | | Mount Vernon Fire Insurance Company | 100% | United States Liability Insurance Company | 190 S. Warner Rd.,
P.O. Box 6700 | Wayne | PA | 19087-2191 | Х | | Mount Vernon Specialty Insurance Company | 100% | United States Liability Insurance Company | 1190 Devon Park Dr | Wayne | PA | 19087 | Х | | Mountain Adviser | 100% | BH Media | | Richlands | VA | | Х | | | | 1 | | T | | T | Т | |--|--------|---------------------|--|-----------------------|----------------------|------------|---| | Mountain Empire News | 100% | BH Media | P.O. Box 888 | Big Stone Gap | VA | 24219 | х | | Mountain West Dialysis Services, LLC | 17.95% | DaVita Healthcare | 8800 Fox Drive | Thornton | СО | 80260 | Х | | Mouser (Shanghai) Electronics Trading Co.
Ltd. | 100% | TTI, Inc. | 1258 Yuyuan Road, Greenland Commercial Bldg, Ste 15A07 | Shanghai | China | 200050 | Х | | Mouser Electronics (France) SARL | 100% | TTI, Inc. | Le Voltaire, 1, Avenue Léo Lagrange | Brive-La-Gaillarde | France | 19100 | X | | Mouser Electronics (Hong Kong) Limited | 100% | TTI, Inc. | Unit 607, 6/F
LU Plaza, 2 Wing Yip Street | Kwun Tong,
Kowloon | Hong Kong | | Х | | Mouser Electronics (India) Private Ltd. | 100% | TTI, Inc. | 10, Ground Floor, Raheja Chambers,
Museum Road | Bangalore | India | 560001 | х | | Mouser Electronics Italy SRL | 100% | TTI, Inc. | Centro Direzionale Milanofiori | Assago-MI | Italy | 20090 | х | | Mouser Electronics Netherlands B.V. | 100% | TTI, Inc. | 222 Aspen | Eindhoven | Netherlands | 5633 | х | | Mouser Electronics PTE Ltd. | 100% | TTI, Inc. | 3 Changi North Street 2 | Singapore | Singapore | 498827 | х | | Mouser Electronics S DE RL DE CV | 100% | TTI, Inc. | Circ. Agustin Yanez No. 2613 Guadalajara
Center | Guadalajara, Jalisco | Mexico | 44100 | Х | | Mouser Electronics, Inc. | 100% | TTI, Inc. | 1000 North Main Street | Mansfield | TX | 76063-1514 | Х | | Mouser Japan Godo Kaisha | 100% | Mouser | Chuo-ku | Tokyo | Japan | | X | | Moving Comfort (a division of Russell Corporation) | 100% | Russell Corporation | 4500 Southgate Place,
Suite 800 | Chantilly | VA | 20151-1729 | X | | MPP Administrators, Inc. | 100% | BH Auto | 112 SW 7th Street Ste 3C | Topeka | KS | 66603 | X | | IMFF Administrators, Inc. | 100% | BH Auto | 112 SW 7til Street Ste 3C | Торека | N3 | 66603 | ^ | | MPP Co., Inc. | 100% | BH Auto | 8500 Shawnee Mission Pkwy #210 | Merriam | KS | 66202 | X | | MPP Pipeline Corporation | 100% | Lubrizol | 29400 Lakeland Boulevard | Wickliffe | ОН | 44092 | Х | | MS Property Company | 100% | Berkshire Hathaway | 301 E. Colorado Blvd.,
Suite 300 | Pasadena | CA | 91101 | х | | MT Holdings, Inc. | | | 173 Queen Ave SE | Albany | OR | 97322 | X | | MT Sub, Inc. | | MiTek | 2711 Centerville Road,
Suite 400 | Wilmington | DE | 19808 | X | | MTC Tooling Systems Ltd. | | Iscar | Fook Hong Industrial Bldg, 19M Sheung
Yuet Road | Kowloon Bay | Kowloon
Hong Kong | | Х | | Mulgee Dialysis, LLC | 17.95% | DaVita Healthcare | 14204 Prairie Avenue | Hawthorne | CA | 90250 | Х | | Munera Sp. z.o.o. | 17.95% | DaVita Healthcare | Kazimierza Wielkiego 1 | Wrocław | Poland | 50-077 | Х | | Museo Direct SAS | 100% | Larson Juhl | 73 bd Courcerin | Lognes | France | 77185 | х | | Muskogee Dialysis, LLC | 17.95% | DaVita Healthcare | 2316 West Shawnee Street | Muskogee | OK | 74401 | х | | MVVT Development, Inc. | 100% | BH Auto | 1550 E. Missouri Ave | Phoenix | AZ | 85014 | Х | |---|--------|-------------------------|---|------------------|----------------------------|------------|---| | MVVT Motors, LLC | 83% | BH Auto | 28242 Marguerite Pkwy | Mission Viejo | CA | 92692 | Х | | MVZ DaVita Dusseldorf GmbH | 17.95% | DaVita Healthcare | Feldbrunnenstr. 57 | Hamburg | Germany | 20148 | Х | | MVZ Dresden Betriebs GmbH | 17.95% | DaVita Healthcare | Caspar-David-Friedrich-Str. 10a | Dresden | Germany | 01219 | Х | | MW Wholesale, Inc. | 100% | Mindware | P.O. Box 45307 | Omaha | NE | 68145 | х | | Nadell Dialysis, LLC | 17.95% | DaVita Healthcare | 4650 38th Avenue | Moline | IL | 61265 | х | | NAN Real Estate | 100% | Iscar | | | | | X | | NAN Technology | 100% | Iscar | | | | | X | | Nancy's Specialty Foods, Inc. | 26.86% | Kraft Heinz | 1763 Tice Valley Blvd. | Walnut Creek | CA | 94595 | Х | | NA-NetJets Aviation Ltda. | 100% | NetJets | Avenida Das Descobertas, Galerias Alto Da
Barra Piso 4 | Oeiras | Portugal | | Х | | Nangchang Cemented Carbide LLC | 21.43% | Iscar | 1173 Shuanggang dongdadao, ETDZ | Jiangxi Nanchang | Jiangxi, China | 330013 | Х | | Nanjing Jilun Seasoning Products Pte. Ltd. | 26.86% | Kraft Heinz | | Nanjing | Jiangsu
Province, China | | Х | | National Express Company, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285-3002 | Х | | National Fire & Marine Insurance Company | 100% | National Indemnity | 3024 Harney Street | Omaha | NE | 68131 | Х | | National Indemnity Company | 100% | National Indemnity | 3024 Harney Street | Omaha | NE | 68131 | Х | | National Indemnity Company of Mid-
America |
100% | National Indemnity | 3024 Harney Street | Omaha | NE | 68131 | Х | | National Indemnity Company of the South | 100% | National Indemnity | 3024 Harney Street | Omaha | NE | 68131 | X | | National Liability & Fire Insurance Company | 100% | National Indemnity | 22 Ocean Drive N. | Stamford | СТ | 06902 | X | | National Re Corp. | | General Re | 695 E. Main Street | Stamford | СТ | 06904 | X | | National Trail Dialysis, LLC | 17.95% | DaVita Healthcare | 171 S Tuttle Road | Springfield | ОН | 45505 | X | | Nationwide Uniforms | | Fechheimer | | Hodgenville | KY | 42748 | X | | Natomas Dialysis, LLC | 17.95% | DaVita Healthcare | 30 Golden Land Ct, Bldg G | Sacramento | CA | 95834 | Х | | Nature's Delicious Foods Group LLC | 26.86% | Kraft Heinz | Three Lakes Drive | Northfield | IL | 60093 | X | | Nebraska Furniture Mart, Inc. | 80.1% | Nebraska Furniture Mart | 700 South 72nd Street | Omaha | NE | 68114 | Х | | Nederlandse Reassurantie Groep NV | 100% | National Indemnity | Gravendijckseweg 45 | Noordwijk | Netherlands | 2201 CZ | Х | |---|--------|--------------------|--|---------------------------|-----------------|------------|---| | Nederlandse Reassurantie Groep NV
Canadian Branch | | National Indemnity | 995 Dupont Street | Toronto | Ontario, Canada | M6H 1Z5 | | | NEF Affordable Housing Investment Fund II
LP | 99.99% | Shaw | 120 S Riverside Plz | Chicago | IL | 60606 | х | | NEF Affordable Housing Investment Fund III, LP | 99.99% | Clayton Homes | 120 S Riverside Plz | Chicago | IL | 60606 | X | | NEF Affordable Housing Investment Fund
LP | 99.99% | Shaw | 120 S Riverside Plz | Chicago | IL | 60606 | Х | | Neff Dialysis, LLC | 17.95% | DaVita Healthcare | 1710 Center Ave W | Dilworth | MN | 56529 | Х | | Nephrolife Care (India) Pte. Ltd. | 17.95% | DaVita Healthcare | #1, First Floor, Berlie Street
Langford Town, Shantinagar | Bengaluru | India | 560027 | Х | | Nephrology Medical Associates of Georgia,
LLC | 17.95% | DaVita Healthcare | 1627 Cole Blvd, Bldg 18 | Lakewood | со | 80401 | Х | | Neptune Artificial Kidney Center, LLC | 17.95% | DaVita Healthcare | 3297 State Route 66 | Neptune | NJ | 07753 | X | | NetJets - Servicos de Gestao, Sociedade
Unipessoal, Lda. | 100% | NetJets | Rua Calvet Magalhães Nr. 245 Bloco B | Paço de Arcos, Oeiras | Portugal | | | | NetJets Aviation Limited | 100% | NetJets | Concorde House,
Westbourne Road | Ramsey | Isle of Man | IM8 2ER | Х | | NetJets Aviation, Inc. | 100% | NetJets | 4111 Bridgeway Ave. | Columbus | ОН | 43219-1882 | х | | NetJets Business Aviation Limited | 24.5% | NetJets | | Zhuhai, Guandong Province | China | | Х | | NetJets Business Consulting (Zhuhai)
Limited | 100% | NetJets | | Zhuhai, Guandong Province | China | | Х | | NetJets China (Hong Kong) Limited | 24.5% | NetJets | | | Hong Kong | | Х | | NetJets China Business Aviation Limited | 24.5% | NetJets | | Zhuhai, Guandong Province | China | | Х | | NetJets China Business Consulting (Zhuhai)
Limited | 100% | NetJets | | Zhuhai, Guandong Province | China | | X | | NetJets Deutschland GmbH | 100% | NetJets | Elsenheimerstr. 43 | Munich | Germany | 80687 | Х | | NetJets Europe GmbH | 100% | NetJets | Grundstrasse 12 | Rotkreuz | Switzerland | 6343 | Х | | NetJets Europe Holdings SGPS, Lda | 100% | NetJets | | | Portugal | | Х | | NetJets Europe Holdings, LLC | 100% | NetJets | 581 Main Street | Woodbridge | NJ | 07095 | Х | | NetJets Europe L.P. | | NetJets | | | Cayman Islands | | Х | | NetJets Europe Ltd. | | NetJets | Grundstrasse 12, 6343 | Rotkreuz | Switzerland | | Х | | NetJets Europe, Sociedade Unipessoal Lda | 100% | NetJets | Rua Calvet De Magalhães,
245 Bloco B | Paço De Arcos,
Oeiras | Portugal | 2774-550 | X | | | | | | | 1 | 1 | 1 | |---|------|---------|---|--------------|--------------|------------|---| | NetJets Finance AG | | NetJets | | Rotkruez | Switzerland | | Х | | NetJets Finance LLC | 100% | NetJets | | | | | Х | | NetJets France SARL | 100% | NetJets | 151 BD Haussmann | Paris | France | 75008 | Х | | NetJets Inc. | 100% | NetJets | 581 Main Street | Woodbridge | NJ | 07095 | Х | | NetJets International, Inc. | 100% | NetJets | 108 Traders Cross, Suite 200 | Okatie | SC | 29909 | Х | | NetJets IP, LLC | 100% | NetJets | 4111 Bridgeway Ave. | Columbus | ОН | 43219-1882 | Х | | NetJets Large Aircraft Company, LLC | | NetJets | 130 Signature Way | East Granby | СТ | 06026 | Х | | NetJets Large Aircraft Sales, LLC | | NetJets | 130 Signature Way | East Granby | СТ | 06026 | Х | | NetJets Large Aircraft, Inc. | 100% | NetJets | 130 Signature Way | East Granby | СТ | 06026 | X | | NetJets London Ltd. | 100% | NetJets | 5 Young Street | London | England | W8 5EH | X | | NetJets Luxembourg Holding Company Sarl | 100% | NetJets | 46A, avenue J.F. Kennedy | Luxembourg | Luxembourg | | Х | | NetJets Management Ltd. | 100% | NetJets | 5 Young Street | London | England | W8 5EH | X | | NetJets ME, Inc. | | NetJets | 581 Main Street | Woodbridge | NJ | 07095 | X | | NetJets Middle East | | NetJets | Saudi Business Ctr - 14th Fl. Medinah
Road | Jeddah | Saudi Arabia | 21415 | X | | NetJets Sales, Inc. | 100% | NetJets | 4111 Bridgeway Ave. | Columbus | ОН | 43219-1882 | Х | | NetJets Services, Inc. | 100% | NetJets | 4111 Bridgeway Ave. | Columbus | ОН | 43219-1882 | X | | NetJets Solar Schools Project, LLC | 100% | NetJets | 4111 Bridgeway Ave. | Columbus | ОН | 43219-1882 | X | | NetJets Staff Management Ltd. | | NetJets | | Isle of Man | UK | | X | | NetJets Strategic Holdings (Asia) Limited | 50% | NetJets | | Hong Kong | Hong Kong | | | | NetJets Transportes Aéreos UK Limited | 100% | NetJets | 5 Young Street | London | England | | X | | NetJets Transportes Aeros, SA | 49% | NetJets | Rua Calvet Magalhães
Nº245 Bloco B | Paço D'Arcos | Portugal | 2775-550 | X | | NetJets U.S., Inc. | 100% | NetJets | 581 Main Street | Woodbridge | NJ | 07095 | Х | | NetJets UK Limited Portugal Branch | 100% | NetJets | | | Portugal | | Х | | NetJets UK Ltd. | 100% | NetJets | 60 Sloane Avenue | London | England | SW3 3DD | Х | | | - | | | | | 1 | | |---|--------|-------------------------|-------------------------------------|----------------------|-------------------|------------|---| | New Bay Dialysis, LLC | 17.95% | DaVita Healthcare | 5640 International Parkway | New Hope | MN | 55428 | Х | | New Fine Tool Co., Ltd. | | Iscar | 2-8-6 Komaoka | Tsurumi-ku, Yokohama | Japan | 230-0071 | Х | | New FOL Inc. | | Fruit of the Loom | | | | | Х | | New Springs Dialysis, LLC | 17.95% | DaVita Healthcare | 1201 N Jim Day Road # 103 | Salem | IN | 47167 | х | | News & Record | 100% | BH Media | 200 E. Market St. | Greensboro | NC | 27401 | Х | | NexCoil Processing, LLC | | MiTek | 212 South 37th Ave.,
Suite 110A | Phoenix | AZ | 85009 | Х | | NFM of Kansas, Inc. | 80.1% | Nebraska Furniture Mart | 700 South 72nd Street | Omaha | NE | 68114 | х | | NFM Services LLC | 80.1% | Nebraska Furniture Mart | 14801 Quorum Dr Ste 500 | Dallas | TX | 75254 | х | | NFVT Motors, LLC | 81% | BH Auto | 6600 State Highway 121 | Frisco | TX | 75034 | Х | | NHD Group Limited | | Marmon | 575 Conestoga Blvd. | Cambridge | Ontario
Canada | N1R 7P5 | Х | | Nisene Dialysis, LLC | 17.95% | DaVita Healthcare | 110 7th Street W | Park Rapids | MN | 56470 | Х | | Nissan of McKinney (d/b/a for NMVT Motors, LLC) | 71% | BH Auto | 3800 S. Central Expressway | McKinney | TX | 75069 | X | | NJ Asia Limited | 100% | NetJets | | | Hong Kong | | х | | NJ Brokerage LLC | 100% | NetJets | 4111 Bridgeway Ave. | Columbus | ОН | 43219-1882 | Х | | NJ Executive Services, Inc. | | NetJets | 4111 Bridgeway Ave. | Columbus | ОН | 43219-1882 | Х | | NJE Holdings, LLC | 100% | NetJets | | Woodbridge | NJ | | х | | NJF Acquisition LLC | 100% | NetJets | 4111 Bridgeway Ave. | Columbus | ОН | 43219-1882 | X | | NJI Sales, Inc. | 100% | NetJets | Two Leadership Square
10th Floor | Oklahoma City | OK | 73102 | х | | NJI, Inc. | | NetJets | 108 Traders Cross | Okatie | sc | 29909 | х | | NMVT Motors, LLC | 71% | BH Auto | 3800 S Central Expressway | McKinney | TX | 75069 | х | | Noble Insurance Company Limited | 26.86% | Kraft Heinz | | Dublin | Ireland | | х | | Nocona Boot Company | 100% | Justin Brands | P.O. Box 548 | Fort Worth | TX | 76101 | х | | Nominees One Limited | 14.65% | American Express | | | | | х | | Nominees Two Limited | 14.65% | American Express | | | | | | | | | T | | | | T | 1 | |--|--------|----------------------|-----------------------------------|-------------------|-------------|----------|---| | Nora Leasing, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | Nord Bitumi Canada Limited | 100% | Johns Manville | 717 17th Street | Denver | со | 80202 | | | Nord Bitumi S.p.A. | | Johns Manville | Via Campagnola, 8-Loc. Valle | Sona | Italy | 37060 | х | | NorGuard Insurance Company | 100% | National Indemnity | 16 S River Street | Wilkes-Barre | PA | 18702 | х | | North American Casualty Co. | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | Х | | North American Casualty Group | | Applied Underwriters | 5 Thomas Mellon Circle | San Francisco | CA | 94134 | Х | | North Atlanta Dialysis Center, LLC | 17.95% | DaVita Healthcare | 40 Technology Pkwy South #300 | Norcross | GA | 30092 | Х | | North Austin Dialysis, LLC | 17.95% | DaVita Healthcare | 1720 E Whitestone Blvd | Cedar Park | TX | 78613 | Х | | North Colorado Springs Dialysis, LLC | 17.95% | DaVita Healthcare | 6071 E Woodmen Rd, Ste 100 | Colorado Springs | со | 80923 | Х | | North Platte Publishing Company, Inc. | 100% | BH Media | 621 N Chestnut
Street | North Platte | NE | 69101 | Х | | North Platte Telegraph (d/b/a for North Platte Publishing Company, Inc.) | 100% | BH Media | 621 N Chestnut Street | North Platte | NE | 69101 | Х | | Northern Radio Limited | 100% | BNSF Railway | Douglas Bank House,
Wigan Lane | Wigan, Lancashire | England | WN1 2TB | х | | Northern States Agency, Inc. | 100% | National Indemnity | 2145 Ford Pkwy # 202 | St. Paul | MN | 55116 | Х | | Northhampton Acquisition Limited | 100% | Larson Juhl | 2 Wolseley Road, Kempston | Bedford | UK | MK42 7AD | Х | | Northland Motor Technologies | | Scott Fetzer | 2268 Fairview Blvd | Fairview | TN | 37062 | х | | Northolt Business Aviation, Ltd. | | NetJets | 116 Saint Aldates | Oxford | Oxfordshire | OX1 1HA | Х | | Northridge Medical Services Group,
Incorporated | 17.95% | DaVita Healthcare | 19191 S Vermont Ave #200 | Torrance | CA | 90502 | X | | Northwest Corner Affordable Housing Partners LLLP | 99.99% | Affordable Housing | | | | | х | | Northwest Tucson Dialysis, LLC | 17.95% | DaVita Healthcare | 2945 W Ina Rd, Suite 105 | Tucson | AZ | 85741 | Х | | Northwoods Housing LLLP | 99.99% | Affordable Housing | 7539 Front St NW | Walker | MN | 56484 | Х | | Norwegian Tools AS | | TaeguTec | Oslovegen 64 PB 757 | Moss | Norway | 1534 | Х | | Noveon Hilton Davis, Inc. | 100% | Lubrizol | 2235 Langdon Farm Road | Cincinnati | Ohio | 45237 | Х | | Noveon Verwaltungs GmbH | 100% | Lubrizol | Max-Planck-Street 6 | Ritterhude | Germany | 27721 | Х | | Novosurge Technologies Ltd. | 25.22% | Iscar | 38 Habarzel Street | Tel Aviv | Israel | 69710 | X | | | | T | | 1 | I | T | 1 | |---|--------|--------------------|--|------------------|--------------------|------------|---| | NRG America Holding Company | 100% | National Indemnity | 1234 Market Street | Philadelphia | PA | 19107-3721 | Х | | NRG Antillean Holding NV | | National Indemnity | | | | | Х | | NRG London Reinsurance Company Limited | | National Indemnity | 264 George Street | Sydney | Australia | NSW 2000 | х | | NRG Victory Australia Holdings Limited | | National Indemnity | Level 7, 70 Phillip Street | Sydney | Australia | NSW 2000 | х | | NRG Victory Australia Limited | | National Indemnity | 264 George Street | Sydney | Australia | NSW 2000 | х | | NRG Victory Holdings Limited | 100% | National Indemnity | Castle House, Castle Hill Ave | Folkstone, Kent | UK | CT20 2TF | х | | NRG Victory Management Services Limited | | National Indemnity | Charter House, Park Street | Ashford, Kent | UK | TN24 8EQ | Х | | NRG Victory Reinsurance Limited | 100% | National Indemnity | Charter House, Park Street | Ashford, Kent | UK | TN24 8EQ | Х | | NRG Victory Reinsurance Limited Canadian Branch | | National Indemnity | 100 King St West, 37th Floor | Toronto | Ontario,
Canada | | Х | | NTA Transport Holdings Limited | 25% | NetJets | 5 Young Street, 4th Floor | London | England | W8 5EH | Х | | NuCraft Homes, LLC | 51% | Clayton Homes | 500 Alcoa Trail | Maryville | TN | 37804 | х | | Nuevo Dialysis, LLC | 17.95% | DaVita Healthcare | 25332 Cabot Road | Laguna Hills | CA | 92653 | х | | Nufama Holding B.V. | 100% | CTB International | | | | | Х | | NU-LINE Products Inc. | 100% | Marmon | 891 Arvin Avenue | Hamilton | Ontario,
Canada | L8E 5N9 | Х | | Nylok LLC | 100% | Marmon | 15260 Hallmark Drive | Macomb | MI | 48042 | Х | | O.O.O. Meyn | 100% | CTB International | g Moskva, ul Admirala Makarova, d 8, str 1 | Moscow | Russia | 125212 | Х | | O.R.A. LLC | 26.86% | Kraft Heinz | 1372 1st Avenue # 2B | New York | NY | 10021 | Х | | Oak River Insurance Company | 100% | National Indemnity | 9290 W Dodge Rd., Suite 300 | Omaha | NE | 68114 | Х | | Oakland Building Materials (d/b/a for L&W Supply Corporation) | 29.95% | USG | 1099 Doris Road | Auburn Hills | MI | 48326 | х | | Oasis Dialysis, LLC | 17.95% | DaVita Healthcare | 1213 Herman Dr, Suite 180 | Houston | TX | 77004 | Х | | OCSAP Ltd. | | HH Brown | 71 Railroad Ave | Dexter | ME | 04930 | Х | | Ohio River Dialysis, LLC | 17.95% | DaVita Healthcare | 3497 South Dixie Highway | Franklin | ОН | 45005 | Х | | Okanogan Dialysis, LLC | 17.95% | DaVita Healthcare | 2916 N State Road 7 | Lauderdale Lakes | FL | 33313 | Х | | Old City Paint & Decorating, Inc. | | Benjamin Moore | 8002 Germantown Ave | Philadelphia | PA | 19118-3421 | х | | Old United Casualty Company | 100% | BH Auto | 8500 Shawnee Mission Pkwy #210 | Merriam | KS | 66202 | Х | |-----------------------------------|--------|--------------------|--------------------------------|-------------------|--------------------|------------|---| | Old United Life Insurance Company | 100% | BH Auto | 8500 Shawnee Mission Pkwy | Merriam | KS | 66202 | х | | Olive Dialysis, LLC | 17.95% | DaVita Healthcare | | | | | х | | Olivewood Apartments, LP | 99.99% | Affordable Housing | 111 Rolling Meadows Rd | Ridgeland | MS | 39157 | х | | Omaha World-Herald Company | 100% | BH Media | 1334 Dodge Street | Omaha | NE | 68102 | х | | One Centre Square Group, LLC | 76% | Clayton Homes | 620 Market St., Suite 100 | Knoxville | TN | 37902 | х | | Opelika-Auburn News | 100% | BH Media | 2901 Society Hill Road | Opelika | AL | 36801 | х | | Open Access Lifeline, LLC | 17.95% | DaVita Healthcare | 16400 NW 2nd Ave, Suite 101 | North Miami Beach | FL | 33169 | х | | Orange County Review | 100% | BH Media | 110 Berry Hill Road | Orange | VA | 22960 | x | | Orange Dialysis, LLC | 17.95% | DaVita Healthcare | 10055 Whittwood Drive | Whittier | CA | 90603 | х | | Orange Julius Canada, Ltd. | 100% | Dairy Queen | 5245 Harvester Road | Burlington | Ontario,
Canada | L7R 3Y3 | х | | Orange Julius of America | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439-0286 | х | | Orange Redevelopment AR II, LP | 99.99% | Affordable Housing | | Orange | TX | | х | | Orange Redevelopment PG, LP | 99.99% | Affordable Housing | | Orange | TX | | х | | Orange Redevelopment VJ, LP | 99.99% | Affordable Housing | | Orange | TX | | х | | Orange Redevelopment WO, LP | 99.99% | Affordable Housing | | West Orange | TX | | х | | Oriental Trading Company, Inc. | 100% | Berkshire Hathaway | 5455 South 90th Street | Omaha | NE | 68127 | х | | Osage Dialysis, LLC | 17.95% | DaVita Healthcare | 6225 Atlanta Hwy, Suite 117 | Alpharetta | GA | 30004 | х | | OTC Brands, Inc. | 100% | Berkshire Hathaway | 1216E US Highway One | North Palm Beach | FL | 33408 | х | | OTC Direct, Inc. | 100% | Berkshire Hathaway | 5455 South 90th Street | Omaha | NE | 68127 | х | | OTC Worldwide Holdings, Inc. | 100% | Berkshire Hathaway | 4206 S. 108th | Omaha | NE | 68137 | х | | Otsego Paper, Inc. | 29.95% | USG | 320 N Farmer Street | Otsego | MI | 49078 | х | | Outiltec E.U.R.L. | 100% | Iscar | 2 rue Louis Armand - BP 14 | Soufflenheim | France | 67620 | х | | Owasso Dialysis, LLC | 17.95% | DaVita Healthcare | 9521 N Owasso Expy | Owasso | ОК | 74055 | х | | Owasso Reporter | 100% | BH Media | 202 E. 2nd Ave., Suite 101 | Owasso | ок | 74055 | Х | |---|--------|--------------------|--|-------------------------------|-------------|---------|---| | Owl Wire and Cable LLC | 100% | Marmon | 3127 Senecca Turnpike | Canastota | NY | 13032 | X | | P Chem, Inc. | 100% | Lubrizol | 650 North Sam Houston Parkway East,
Suite 541 | Houston | TX | 77060 | Х | | P.T. Heinz ABC Indonesia
(75% thru Heinz Asean Pte Ltd) | 20.14% | Kraft Heinz | | Jakarata | Indonesia | | X | | P66REX LLC | 11.4% | Phillips 66 | | | | | Х | | Pacheco Dialysis, LLC | 17.95% | DaVita Healthcare | 1007 E Kearney Street | Springfield | МО | 65803 | X | | Pacific Gateway Insurance Agency (d/b/a for Ringwalt & Liesche Co.) | 100% | National Indemnity | 27200 Tourney Rd. Suite 360 | Valencia | CA | 91355 | Х | | Pacific Paint Centre Inc. | | Benjamin Moore | 2065B Keating Cross Road | Saanichton | вс | V8M 2A5 | Х | | Paducah & Illinois Railroad Company | 33.34% | BNSF Railway | 455 North Cityfront Plaza Drive | Chicago | IL | 60611 | Х | | Paint & Decorating Depot Inc. | | Benjamin Moore | 8041 A Watson Road | St. Louis | МО | 63119 | Х | | Paint Rental Associates Inc. | | Benjamin Moore | 30-35 Thomson Avenue | Long Island City | NY | 11101 | Х | | Pakistan (Private) Limited | 14.65% | American Express | | | | | Х | | Palace Building, LLC | | BH Media | | Omaha | NE | | Х | | Paladina Health Group of Washington, P.C. | 17.95% | DaVita Healthcare | 1551 Wewatta Street | Denver | со | 80202 | х | | Paladina Health, LLC | 17.95% | DaVita Healthcare | 1551 Wewatta Street | Denver | со | 80202 | X | | Palmetto Dialysis, LLC | 17.95% | DaVita Healthcare | 102 Rchardson Crossing | Arnold | МО | 63010 | х | | Palo Dialysis, LLC | 17.95% | DaVita Healthcare | | | | | Х | | Palomar Dialysis, LLC | 17.95% | DaVita Healthcare | 3201 Doolan Rd, Suite 175 | Livermore | CA | 94551 | Х | | Pampered Chef Import Mexico LLC | | Pampered Chef | Calzada del Valle 400 ote,
local 34 y 35, Colonia Del Valle | San Pedro Garza Garcia,
NL | Mexico | CP66220 | Х | | Pan Am Shoe LLC | 100% | HH Brown | P.O. Box 509 | Camuy | Puerto Rico | 00627 | Х | | Pan American Screw LLC | 100% | Marmon | 630 Reese Drive | Conover | NC | 28613 | Х | | Papillion Times (d/b/a for Suburban Newspapers, Inc.) | | BH Media | 604 Fort Crook Rd North | Bellevue | NE | 68005 | Х | | Paramount Industries Ltd. | 100% | HH Brown | | Hong Kong | | | Х | | Park Manor Estates II LP | 99.99% | National Indemnity | 620 Mendelssohn Ave #107 | Golden Valley | MN | 55427 | X | | | | | | | | | 1 | |--|--------|----------------------|------------------------------|---------------------|-----------------------|---------|---| | Parker Dialysis, LLC | 17.95% | DaVita Healthcare | 221 Plaza
Drive | Monroe | GA | 30655 | Х | | Particle Sciences, Inc. | 100% | Lubrizol | 3894 Courtney Street | Bethlehem | PA | 18017 | Х | | Pasco Ltd. | 100% | HH Brown | | Santa Domingo | Dominican
Republic | | Х | | Passive Fire Protection Partners | | | 1412 Derwent Way | Delta BC | Canada | V3M 6H9 | Х | | Patch Dialysis, LLC | 17.95% | DaVita Healthcare | 4753 W Shaw Avenue | Fresno | CA | 93722 | Х | | Patient Pathways, LLC | 17.95% | DaVita Healthcare | 150 S Perry Street | Montgomery | AL | 36104 | Х | | Patoka Dialysis, LLC | 17.95% | DaVita Healthcare | 1983 W Hillsboro Blvd | Deerfield Beach | FL | 33442 | х | | Pavilion Services, LLC | 100% | Larson Juhl | 3900 Steve Reynolds Blvd. | Norcross | GA | 30093 | | | Payback GmbH | 14.65% | American Express | Theresienhöhe 12 | Munich | Germany | 80339 | х | | Payback Italia S.r.l. | 14.65% | American Express | Piazza Mignanelli, 25 | Rome | Italy | 00187 | х | | Payback Mexico S. de R.L. de C.V. | 14.65% | American Express | | | Mexico | | х | | Peaks Dialysis, LLC | 17.95% | DaVita Healthcare | 14800 Westheimer Rd, Suite A | Houston | TX | 77082 | х | | Pearl Dialysis, LLC | 17.95% | DaVita Healthcare | 14050 Pilot Knob Road | Apple Valley | MN | 55124 | х | | Peinture & Décor Gorak (Outremont) Inc. | 84.4% | Benjamin Moore | 794, avenue de l'Epee | Outremont | Quebec,
Canada | H2V 3T9 | Х | | Peinture et Décor Cap-de-la-Madeleine Inc. | | Benjamin Moore | 300, rue Barkoff | Trois-Rivières | Quebec,
Canada | G8T 2A3 | X | | Peinture Jonquiere Inc. | | Benjamin Moore | 3569, boulevard Harvey | Jonquiere | Quebec,
Canada | G7X 3B6 | X | | Peinture Louis Gince (Cap-de-la-madeleine) Inc. | | Benjamin Moore | 300, rue Barkoff, #50 | Cap-de-la-madeleine | Quebec,
Canada | G8T 2A3 | X | | Peinture Montreal Metro Inc. (Cote-Vertu)
St. Laurent | | Benjamin Moore | 3405, Cote Vertu | Ville St-Laurent | Quebec,
Canada | H4R 1R2 | х | | Peinture Prefontaine Inc. (St-Hyacinthe) | | Benjamin Moore | 2515, boul. Casavant ouest | St-Hyacinthe | Quebec,
Canada | J2S 8B8 | Х | | Pekin Dialysis, LLC | 17.95% | DaVita Healthcare | 1021 Court Street | Pekin | IL | 61554 | х | | Penn Aluminum International LLC | 100% | Marmon | Box 490, 1117 North 2nd St. | Murphysboro | IL | 62966 | x | | Penn Coal Land, Inc. | 100% | Marmon | 243 Fetterolf Road | Boswell | PA | 15531 | х | | Penn Machine Company LLC | 100% | Marmon | 106 Station Street | Johnstown | PA | 15905 | X | | Pennsylvania Insurance Company | 100% | Applied Underwriters | 436 Walnut Street | Philadelphia | PA | 19106 | X | | | | T | | | | | | |--|--------|--------------------|---|---|-----------------|---------|---| | Peoria Ford (d/b/a for PFVT Motors, LLC) | 78% | BH Auto | 9130 W Bell Rd. | Peoria | AZ | 85382 | х | | Peoria Nissan (d/b/a for PNVT Motors, LLC) | 85% | BH Auto | 9151 W. Bell Rd. | Peoria | AZ | 85382 | х | | Peoria SLF LP | 99.99% | Affordable Housing | | Peoria | IL | | Х | | Percha Dialysis, LLC | 17.95% | DaVita Healthcare | 74 Camaritas Ave | South San Francisco | CA | 94080 | х | | Perdue Trademark Subsidiary, Inc. | 26.86% | Kraft Heinz | | | | | Х | | Perfection Auto Part (Shanghai) Co. Ltd. | 100% | Marmon | Ltd T6 4 1f 356 Longgui Rd Jinqiao Epz | South Area Pudong District,
Shanghai | China | | Х | | Perfection Clutch | | Marmon | 100 Perfection Way | Timmonsville | SC | 29161 | Х | | Perfection de Mexico, SAPI de CV | 50% | Marmon | Manuel Maria Contreras Ote No. 312
Col.Del Norte | Monterrey,
Nuevo Leon | Mexico | | X | | Perfection HY-Test Company | 100% | Marmon | 1025 Legrand Boulevard | Charleston | sc | 29492 | х | | Perry County Properties, LP | 99.99% | Affordable Housing | 111 Rolling Meadows Rd | Ridgeland | MS | 39157 | Х | | Petroproduct-Otradnoye Ltd. | 26.86% | Kraft Heinz | | St. Petersburg | Russia | | Х | | Pfeiffer Dialysis, LLC | 17.95% | DaVita Healthcare | 12051 Westpark Dr, Suite 100 | Houston | TX | 77082 | Х | | PFVT Development, Inc. | 100% | BH Auto | 1550 E. Missouri Ave #300 | Phoenix | AZ | 85014 | X | | PFVT Motors, LLC | 78% | BH Auto | 9130 W Bell Rd. | Peoria | AZ | 85382 | Х | | Phenix Management Corporation | 26.86% | Kraft Heinz | 40 Water Street | Saco | Mexico | 04072 | Х | | Philadelphia Reinsurance Corporation | 100% | National Indemnity | 1234 Market Street | Philadelphia | PA | 19107 | Х | | Phillips 66 | 11.4% | Phillips 66 | 3010 Briarpark Drive | Houston | TX | 77042 | х | | Phillips 66 America's Holdings LLC | 11.4% | Phillips 66 | | | | | Х | | Phillips 66 America's LLC | 11.4% | Phillips 66 | | | | | Х | | Phillips 66 Asia Ltd. | 11.4% | Phillips 66 | | | | | х | | Phillips 66 Asia Pacific Investments Ltd. | 11.4% | Phillips 66 | | | | | х | | Phillips 66 Aviation LLC | 11.4% | Phillips 66 | 411 South Keeler Ave. | Bartlesville | ОК | 74004 | х | | Phillips 66 Bantry Bay Terminal Limited | 11.4% | Phillips 66 | Whitegate, Midleton | Cork | Ireland | | Х | | Phillips 66 Canada Ltd. | 11.4% | Phillips 66 | 401 - 9th Ave SW, 8th Floor | Calgary | Alberta, Canada | T2P 3C5 | Х | | | _ | 1 | | | | | | |---|-------|-------------|--|--------------|----------------|----------|---| | Phillips 66 Carrier LLC | 11.4% | Phillips 66 | 3010 Briarpark Drive | Houston | TX | 77042 | Х | | Phillips 66 Central Europe Inc. | 11.4% | Phillips 66 | | | | | х | | Phillips 66 Communications Inc. | 11.4% | Phillips 66 | 600 N Dairy Ashford Road | Houston | TX | 77079 | х | | Phillips 66 Company | 11.4% | Phillips 66 | 3010 Briarpark Drive | Houston | TX | 77042 | х | | Phillips 66 Continental Holding GmbH | 11.4% | Phillips 66 | Caffamacherreihe 1 | Hamburg | Germany | 20355 | х | | Phillips 66 CS Limited | 11.4% | Phillips 66 | Portman House | London | UK | W1H 6DU | х | | Phillips 66 Developments LLC | 11.4% | Phillips 66 | 760 Plaza Office Building | Bartlesville | ок | 74004 | х | | Phillips 66 Energy Technologies LLC | 11.4% | Phillips 66 | | | | | х | | Phillips 66 European Power Limited | 11.4% | Phillips 66 | 200-202 Aldersgate St, 7th Fl. | London | UK | EC1A 4HD | Х | | Phillips 66 Finance LLC | 11.4% | Phillips 66 | | | | | х | | Phillips 66 Finance Ltd. | 11.4% | Phillips 66 | | | | | х | | Phillips 66 Funding Ltd. | 11.4% | Phillips 66 | | | | | х | | Phillips 66 GmbH | 11.4% | Phillips 66 | Industriestrasse 49 | Zug | Germany | 6300 | Х | | Phillips 66 Holdings Ltd. | 11.4% | Phillips 66 | | | Cayman Islands | | Х | | Phillips 66 International Inc. | 11.4% | Phillips 66 | 1 Temasek Avenue, No. 40-01 Milenia
Tower | Singapore | Singapore | 039192 | х | | Phillips 66 International Investments Ltd. | 11.4% | Phillips 66 | | | Cayman Islands | | х | | Phillips 66 International Trading Pte. Ltd. | 11.4% | Phillips 66 | 1 Temasek Avenue, No. 40-01 Milenia
Tower | Singapore | Singapore | 039192 | x | | Phillips 66 Ireland Limited | 11.4% | Phillips 66 | Whitegate, Midleton | Cork | Ireland | | x | | Phillips 66 Ireland Pension Trust Limited | 11.4% | Phillips 66 | Whitegate, Midleton | Cork | Ireland | | х | | Phillips 66 Limited | 11.4% | Phillips 66 | 200-202 Aldersgate St, 7th Fl. | London | UK | EC1A 4HD | x | | Phillips 66 Marine International Ltd. | 11.4% | Phillips 66 | | | Cayman Islands | | Х | | Phillips 66 Mountrail Terminal LLC | 11.4% | Phillips 66 | 3010 Briarpark Drive | Houston | TX | 77042 | Х | | Phillips 66 Partners Finance Corporation | 11.4% | Phillips 66 | 3010 Briarpark Drive | Houston | TX | 77042 | х | | Phillips 66 Partners GP LLC | 11.4% | Phillips 66 | 411 South Keeler Ave Ste 523 | Bartlesville | ОК | 74003 | х | | | | | 1 | 1 | | | | |---|-------|-------------|---|---------------|----------------|----------|---| | Phillips 66 Partners Holdings LLC | 11.4% | Phillips 66 | 3010 Briarpark Drive | Houston | TX | 77042 | х | | Phillips 66 Partners LP | 11.4% | Phillips 66 | 3010 Briarpark Drive | Houston | TX | 77042 | Х | | Phillips 66 Payment Systems LLC | 11.4% | Phillips 66 | | | | | х | | Phillips 66 Pension Plan Trustee Limited | 11.4% | Phillips 66 | 200-202 Aldersgate St, 7th Fl. | London | UK | EC1A 4HD | х | | Phillips 66 Pipeline LLC | 11.4% | Phillips 66 | 600 North Dairy Ashford | Houston | TX | 77079 | х | | Phillips 66 Polypropylene Canada Inc. | 11.4% | Phillips 66 | 3010 Briarpark Drive | Houston | TX | 77042 | Х | | Phillips 66 Power Generation Services LLC | 11.4% | Phillips 66 | | | | | х | | Phillips 66 Project Development Inc. | 11.4% | Phillips 66 | 211 E. 7th Street, Suite 620 | Austin | TX | 78701 | Х | | Phillips 66 Receivables Funding LLC | 11.4% | Phillips 66 | 115 SW 89th Street | Oklahoma City | ОК | 73139 | х | | Phillips 66 Resources Ltd. | 11.4% | Phillips 66 | | | Cayman Islands | | Х | | Phillips 66 Sand Hills LLC | 11.4% | Phillips 66 | | | | | Х | | Phillips 66 Services (Malaysia) Sdn. Bhd. | 11.4% | Phillips 66 | Level 32 Menara Maxis
Kuala Lumpur City Centre | Kuala Lumpur | Malaysia | 50088 | х | | Phillips 66 Southern Hills LLC | 11.4% | Phillips 66 | | | | | х | | Phillips 66 Stillwater Retail Corporation | 11.4% | Phillips 66 | | | | | Х | | Phillips 66 Sweeny Cogen GP, Inc. | 11.4% | Phillips 66 | | | | | Х | | Phillips 66 Sweeny Cogen LP, LLC | 11.4% | Phillips 66 | 211 E. 7th Street, Suite 620 | Austin | TX | 78701 | Х | | Phillips 66 Trading Limited | 11.4% | Phillips 66 | 2 Portman Street | London | UK | W1H 6DU | Х | | Phillips 66 Treasury Limited | 11.4% | Phillips 66 | 200-202 Aldersgate St, 7th Fl. | London | UK | EC1A 4HD | х | | Phillips 66 TS Limited | 11.4% | Phillips 66 | 200-202 Aldersgate St, 7th Fl. | London | UK | EC1A 4HD | х | | Phillips 66 UK Development Limited | 11.4% | Phillips 66 | 200-202 Aldersgate St, 7th Fl. | London | UK |
EC1A 4HD | Х | | Phillips 66 UK Funding Limited | 11.4% | Phillips 66 | 200-202 Aldersgate St, 7th Fl. | London | UK | EC1A 4HD | Х | | Phillips 66 UK Holdings Limited | 11.4% | Phillips 66 | 2 Portman Street | London | UK | W1H 6DU | х | | Phillips 66 Whitegate Refinery Limited | 11.4% | Phillips 66 | Whitegate, Midleton | Cork | Ireland | | х | | Phillips 66 WRB Partner LLC | 11.4% | Phillips 66 | 3010 Briarpark Drive | Houston | TX | 77042 | X | | | | 1 | 1 | | 1 | T | | |--|--------|-------------------|----------------------------|--------------|-------------|---------|---| | Phillips Chemical Holdings LLC | 11.4% | Phillips 66 | 3010 Briarpark Drive | Houston | TX | 77042 | X | | Phillips Gas Company | 11.4% | Phillips 66 | | | | | х | | Phillips Gas Company Shareholder, Inc. | 11.4% | Phillips 66 | | | | | х | | Phillips Gas Pipeline Company | 11.4% | Phillips 66 | 770 Plaza | Bartlesville | ОК | 74004 | Х | | Phillips Specialty Products RUS LLC | 100% | Lubrizol | | | Russia | | Х | | Phillips Texas Pipeline Company, Ltd. | 11.4% | Phillips 66 | 600 N Dairy Ashford Road | Houston | TX | 77079 | Х | | Phillips Utility Gas Corporation | 11.4% | Phillips 66 | P.O. Box 2197 | Houston | TX | 77252 | X | | Physicians Choice Dialysis of Alabama, LLC | 17.95% | DaVita Healthcare | 125 Hospital Drive | Wetumpka | AL | 36092 | Х | | Physicians Choice Dialysis, LLC | 17.95% | DaVita Healthcare | 211 Commerce Court Ste 104 | Pottstown | PA | 19464 | Х | | Physicians Dialysis Acquisitions, Inc. | 17.95% | DaVita Healthcare | 601 Hawaii Street | El Segundo | CA | 90245 | Х | | Physicians Dialysis of Houston, LLP | 17.95% | DaVita Healthcare | 5989 South Loop E | Houston | TX | 77033 | X | | Physicians Dialysis of Lancaster, LLC | 17.95% | DaVita Healthcare | 2110 Harrisburg Pike | Lancaster | PA | 17601 | Х | | Physicians Dialysis Ventures, Inc. | 17.95% | DaVita Healthcare | 601 Hawaii Street | El Segundo | CA | 90245 | Х | | Physicians Dialysis, Inc. | 17.95% | DaVita Healthcare | 11 State Street | Woburn | MA | 01801 | Х | | Physicians Management, LLC | 17.95% | DaVita Healthcare | 1551 Wewatta Street | Denver | со | 80202 | Х | | Pible Dialysis, LLC | 17.95% | DaVita Healthcare | 509 N Sable Blvd | Aurora | со | 80011 | Х | | PigTek Europe Deurne B.V. | 100% | CTB International | Dr Huub van Doorneweg 16 | Deurne | Netherlands | | Х | | PigTek Europe GmbH | 100% | CTB International | Industriestraße 7 | Schüttorf | Germany | D-48465 | Х | | PigTek Pig Equipment Group (d/b/a for CTB, Inc.) | 100% | CTB, Inc. | 410 N. Higbee Street | Milford | IN | 46542 | Х | | Pike Dialysis, LLC | 17.95% | DaVita Healthcare | 10923 Scarsdale Blvd | Houston | TX | 77089 | Х | | PIN Holding | 80% | Iscar | | | | | Х | | PIN Technology | 80% | Iscar | | | | | Х | | Pine Canyon Land Company | | BNSF Railway | 1700 E Golf Road | Schaumburg | IL | 60173 | | | Pine Dialysis, LLC | 17.95% | DaVita Healthcare | 1 Westbank Expressway | Westwego | LA | 70094 | X | | | | 1 | T | Ī | | 1 | | |--|--------|---------------------|-------------------------------------|-----------------|----|------------|---| | Pine Grove Ackerman, LP | 99.99% | Affordable Housing | 111 Rolling Meadows Road | Ridgeland | MS | 39157 | Х | | Pineview Housing LLLP | 99.99% | Affordable Housing | 7539 Front St NW | Walker | MN | 56484 | х | | Pinnacle Nissan, LLC d/b/a Pinnacle Nissan | 93% | BH Auto | 7601 E. Frank Lloyd Wright Blvd | Scottsdale | AZ | 85260 | х | | Pinnacle Paint & Decorating, Inc. | | Benjamin Moore | 173 Main Street | Norwalk | СТ | | Х | | Pioneer Investments Corp. | 11.4% | Phillips 66 | 600 N Dairy Ashford Road | Houston | TX | 77079 | Х | | Pioneer Pipe Line Company | 11.4% | Phillips 66 | 404 6th Street | Rawlins | WY | 82301 | Х | | Pittsburg Dialysis Partners, LLC | 17.95% | DaVita Healthcare | 5171 Liberty Ave, Suite C | Pittsburgh | PA | 15224 | Х | | PIVT Motors, LLC | 93% | BH Auto | 9167 W. Bell Road | Peoria | AZ | 85382 | Х | | PJR Management, Inc. | | Dairy Queen | 1200 S Main Street | West Bend | WI | 53095-4928 | Х | | Plaine Dialysis, LLC | 17.95% | DaVita Healthcare | 1525 Plumas Court, Suite A | Yuba City | CA | 95991 | Х | | Plainfield Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 1700 Division Street | Plainfield | IL | 60544 | Х | | Plateau Dialysis, LLC | 17.95% | DaVita Healthcare | 1817 E Little Creek Rd, Ste B | Norfolk | VA | 23518 | Х | | Platte Dialysis, LLC | 17.95% | DaVita Healthcare | 1373 E Boone Street | Tahlequah | ОК | 74464 | Х | | Playa del Pueblo, Ltd. | 99.99% | National Indemnity | 208 S Marienfeld St | Midland | TX | 79701 | Х | | Plaza Financial Services Company | 100% | GEICO | 5260 Western Avenue | Chevy Chase | MD | 20815 | Х | | Plaza Investment Managers, Inc. | | GEICO | 5951 La Sendita Avenue | Rancho Santa Fe | CA | 92067-9999 | Х | | Plaza Paint & Décor Inc. | | Benjamin Moore | 34 Plaza Blvd. | Moncton | NB | K1C 0G4 | Х | | Plaza Paint & Decorating Centers, Inc. | | Benjamin Moore | 1330 S.W. 34th Street | Palm City | FL | 34990 | Х | | Plaza Resources Company | | GEICO | 1 Geico Plaza | Washington | DC | 20076 | х | | Plaza Square 50 LP | 99.99% | National Indemnity | 50 Plaza Square | St. Louis | MO | 63103 | х | | PLICO, Inc. | 100% | Medical Protective | 226 Dean A. McGee Ave,
Suite 200 | Oklahoma City | ОК | 73102 | х | | PMC, a Division of R-SCC | | Marmon Wire & Cable | 680 Hayward St. | Manchester | NH | 03103 | х | | PNVT Motors, LLC | 85% | BH Auto | 9151 W. Bell Rd. | Peoria | AZ | 85382 | X | | Pobello Dialysis, LLC | 17.95% | DaVita Healthcare | 21026 W Bellfort Street | Richmond | TX | 77406 | Х | | | Ι | T | | | | T | 1 | |---|--------|--------------------|---|------------------|--------------|------------|---| | Point Place Partners, LP | 99.99% | National Indemnity | 149 Concourse Dive | Pearl | MS | 39208 | Х | | Pointe Dialysis, LLC | 17.95% | DaVita Healthcare | 1964 Ashley River Rd, Suite D-3 | Charleston | sc | 29407 | х | | Pollio Italian Cheese Company | 26.86% | Kraft Heinz | 8596 Main Street | Campbell | NY | 14821 | х | | Polywert Faserrecycling GmbH | 33.66% | Johns Manville | Faserweg 1 | Wertheim am Main | Germany | 97877 | х | | Ponca Dialysis, LLC | 17.95% | DaVita Healthcare | 2000 16th St | Denver | со | 80202 | Х | | Ponderosa Dialysis, LLC | 17.95% | DaVita Healthcare | 3290 Gulf Fwy S, Suite H | Dickinson | TX | 77539 | Х | | Ponderosa Wholesale (d/b/a for L&W Supply Corporation) | 29.95% | USG | 340 Wolverine Way | Sparks | NV | 89431 | Х | | Port Terminal Railroad Association | | BNSF Railway | 8934 Manchester | Houston | TX | 77012 | х | | Portage Avenue Paints Inc. | 99.80% | Benjamin Moore | 1110 Portage Avenue | Winnipeg | MB | R3G 0S7 | Х | | Portland Gold Corp. d/b/a Maine Paint Service | | Benjamin Moore | 517 Warren Avenue | Portland | ME | 04102 | Х | | Portland Terminal Railroad Company | 40% | BNSF Railway | 3500 Northwest Yeon Avenue | Portland | OR | 97210 | х | | Portola Dialysis, LLC | 17.95% | DaVita Healthcare | 323 N Michigan Avenue | Saginaw | МІ | 48602 | Х | | Portugal Hexatool, S.A. | | TaeguTec | Rua Casal Galego,
No. 40.44.2430 | Marinha Grande | Portugal | | Х | | Powerex Inc. | 100% | Scott Fetzer | 150 Production Drive | Harrison | ОН | 45030 | х | | Powerex-Iwata Air Technology, Inc. | 67% | Scott Fetzer | 150 Production Drive | Harrison | ОН | 45030 | х | | Powerton Dialysis, LLC | 17.95% | DaVita Healthcare | 2900 Carskaddon Avenue | Toledo | ОН | 43606 | х | | Powhatan Today | 100% | BH Media | 3229 Anderson Hwy | Powhatan | VA | 23139 | Х | | PPK Ltd. | 26.86% | Kraft Heinz | Arsenalnaya Str 1 Bldg 2 | St. Petersburg | Russia | 195009 | X | | Pragati Development Consulting Services Ltd. | 12.07% | Moody's | 1105, 11th Floor, Kailash Building 26,
Kasturba Ga | New Delhi | Delhi, India | 110001 | Х | | Precision Brand Products, Inc. | 100% | Berkshire Hathaway | 3500 N. Wolf Road | Franklin Park | IL | 60131 | Х | | Precision Steel Warehouse, Inc. | 100% | Berkshire Hathaway | 3500 N. Wolf Road | Franklin Park | IL | 60131 | Х | | Precision Steel Warehouse, Inc., Charlotte Service Center | 100% | Berkshire Hathaway | 2027 Gateway Blvd. | Charlotte | NC | 28208-2741 | Х | | Preco Sp. z.o.o. | 100% | Iscar | Gospodarcza 14 | Katowice | Poland | 40-432 | Х | | Premier Sulphur Services LLC | 49% | Marmon | | Ras Laffan | Qatar | | Х | | | | | | T | | | I | |---|--------|--------------------|---------------------------------------|----------------|--------------------|------------|---| | Press of Atlantic City | 100% | BH Media | 1000 W. Washington Avenue | Pleasantville | NJ | 08232 | Х | | Prestigious Ventures Limited | | NetJets | 21 Saint Thomas Street | Bristol | England | BS1 6JS | Х | | Priday Dialysis, LLC | 17.95% | DaVita Healthcare | 725 Ridder Park Drive, Ste 50 | San Jose | CA | 95131 | Х | | Prime Time Manufacturing (a division of Forest River, Inc.) | 100% | Forest River, Inc. | 55470 CR 1 | Elkhart | IN | 46515 | Х | | Prime Time Mfg. (d/b/a for Richline Group) | | Richline Group | 185 Jefferson Blvd. | Warwick | RI | 02888 | Х | | Prince Castle Inc. (Ningbo) | 100% | Marmon | | Ningbo | Zhejiang, China | | Х | | Prince Castle Kitchen Equipment (Shanghai) Co., Ltd. | 100% | Marmon | Bldg 1 No 889 Kungang Rd Xiao Kunshan | Town Songjiang | Shanghai, China | 201600 | Х | | Prince Castle LLC | 100% | Marmon | 355 E. Kehoe Boulevard | Carol Stream | IL | 60188 | Х | | Prince Castle Trading (Shanghai) Co., Ltd. | 100% | Marmon | Bldg 1 No 889 Kungang Rd Xiao Kunshan | Town Songjiang | Shanghai, China | 201600 | Х | | Princeton Advertising & Marketing Group, Inc. | 100% | Medical Protective | 746 Alexander Road | Princeton | NJ |
08540-6305 | Х | | Princeton Insurance Company | 100% | Medical Protective | 746 Alexander Road | Princeton | NJ | 08540-6305 | Х | | Princeton Risk Protection, Inc. | 100% | Medical Protective | 746 Alexander Road | Princeton | NJ | 08540-6305 | Х | | Prineville Dialysis, LLC | 17.95% | DaVita Healthcare | 3361 Route 611, Suite 1 | Bartonsville | PA | 18321 | Х | | Prings Dialysis, LLC | 17.95% | DaVita Healthcare | 6925 Shore Ter | Indianapolis | IN | 46254 | Х | | Priority One Financial Services, Inc. | 100% | Forest River, Inc. | 742 2nd Avenue South | St. Petersburg | FL | 33701 | Х | | Pro Installations, Inc. | 100% | Shaw | P.O. Drawer 2128 | Dalton | GA | 30722-2128 | Х | | Procor Alberta Inc. | 100% | Marmon | 734 7th Ave. SW Suite 1200 | Calgary | Alberta, Canada | T2P 3 | Х | | Procor Leasing Inc. | | Marmon | 2001 Speers Road | Oakville | Ontario,
Canada | L6J 5E1 | Х | | Procor Limited | 100% | Marmon | 2001 Speers Road | Oakville | Ontario,
Canada | L6J 5E1 | X | | Procor Limited (Survivor 1/3/08
Amalgamation) | | Marmon | | | | | Х | | Procoves GMBH | 100% | Marmon | Lebacher Str. 4 | Saarbrücken | Germany | 66113 | Х | | Procoves SAS | 100% | Marmon | PO Box 4669 | Shrewbury | UK | SY1 9AU | Х | | Procrane Holdings, Inc. | 100% | Marmon | 2001 Speers Road | Oakville | Ontario,
Canada | L6J 5E1 | Х | | Procrane Inc. | 100% | Marmon | 2440 76th Ave. NW | Edmonton | Alberta, Canada | T6P 1J5 | X | | Procrane Oceania Inc. | 100% | Marmon | 3200, 10180 - 101 Street | Edmonton | Alberta, Canada | T5J 3 | Х | |---|---------|----------------------|--|-------------------|------------------------|------------|---| | Procrane Sales Inc. | 100% | Marmon | 2440 76th Ave. NW | Edmonton | Alberta, Canada | T6P 1J5 | Х | | Productos San Jose S.de.R.L.C.V. | 100% | Fruit of the Loom | Mirasoles No. 12 | Bugambilias | Puebla, Mexico | 72580 | Х | | Professional Life Underwriting Solutions, Inc. | | General Re Life | 695 E. Main Street | Stamford | СТ | 06901 | Х | | Progress Plus | | BH Media | P.O. Box 9030 | Charlottesville | VA | 22906 | Х | | Progressive Building Materials (d/b/a for L&W Supply Corporation) | 29.95% | USG | 1255 W. Michigan Avenue | Ypsilanti | MI | 48197 | Х | | ProMark Brands, Inc. | 26.86% | Kraft Heinz | 2541 North Stokesberry Place, Suite 100 | Meridian | ID | 83646 | х | | Promesa Health, Inc. | 100% | Applied Underwriters | 10815 Old Mill Rd. | Omaha | NE | 68154 | х | | Pro-Share Limited | 26.86% | Kraft Heinz | South Building, Hayes Park | Hayes, Middlesex | England | UB4 8AL | Х | | ProSpectra Contract Flooring | 100% | Shaw | 8320 Camino Santa Fe, Suite 1 | San Diego | CA | 92121 | Х | | PT American Express Indonesia | 14.65% | American Express | Said Blok X5,
Kav 2-3 | Jakarta Selatan | Indonesia | 12950 | Х | | PT Moody's Indonesia | 12.07% | Moody's | 22nd Floor, Jalan Mega Kuningan, Lot # 5.1 | Jakarta | Indonesia | 12950 | Х | | PT Tungaloy Indonesia | 51% | Iscar | Kompleks Grand Wisata Block AA-10 No. 3-5 Cibitung | -
Bekasi | Indonesia | 17510 | Х | | PT. TaeguTec Indonesia | 51% | Iscar | Ruko Plaza Mentang, Blok B. No 23 Lippo
Cikarang | Bekasi | Indonesia | 17550 | Х | | PTC-220, LLC | 14.285% | BNSF Railway | 1200 Peachtree Street | Atlanta | GA | 30309 | Х | | Pudliszki Sp. Z.O.O. | 26.86% | Kraft Heinz | ul. Fabryczna 7, Pudliszki | Krobia | Poland | 63-840 | Х | | PW Business Magazine | 100% | BH Media | 9009 Church Street | Manassas | VA | 20110 | Х | | PW Pulse | 100% | BH Media | Prince William County | | VA | | X | | QDI Acquisition Inc. (d/b/a for International Dairy Queen Inc.) | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439-0286 | X | | Qingdao TBS Digatron Ltd | 50% | MiTek | No. 33 Xianshandong Road,
Chengyang | Qingdao, Shandong | China | 266108 | X | | Quality Dialysis Care Sdn. Bhd. | 17.95% | DaVita Healthcare | No. 63, Jalan Wangsa Delima 5, Seksyen
5, Wangsa Maju | Kuala Lumpur | Wilayah
Persekutuan | 53300 | Х | | Quikut (Scott Fetzer Company d/b/a Quikut) | 100% | Scott Fetzer | 28800 Clemens Road | Westlake | ОН | 44145 | Х | | R. C. Willey Home Furnishings | 100% | R. C. Willey | 2301 S. 300 West | Salt Lake City | UT | 84115 | Х | | R.A.Z. Properties, Inc. | 11.4% | Phillips 66 | 3010 Briarpark Drive | Houston | TX | 77042 | X | | | | | | | | | $\overline{}$ | |---|--------|--|--|-------------------------|--------------------|----------|---------------| | Rabun Apparel, Inc. | 100% | Fruit of the Loom | 398 Kelly's Creek Road | Rabun Gap | GA | 30537 | Х | | Racsi S.A. | | Iscar | Calle 50 NO.73-13 | Bogata D.C. | Columbia | | Х | | Racsi Tools de Colombia | | Iscar | Calle 50 No. 73-13 | Bogata D.C. | Columbia | | X | | Radiant-RSCC Specialty Cable Private Limited | 51% | Marmon | Plot No. 19, APIIC
Industrial Park | Muppireddypalli Village | Toopran Mandel | | Х | | Radius Insurance Company | 11.4% | Phillips 66 | | | Cayman Islands | | Х | | Radnor Specialty Insurance Company | 100% | United States Liability
Insurance Company | 1170 Devon Park Dr. | Wayne | PA | 19087 | Х | | Rail Car Associates Limited Partnership | 100% | Marmon | 33 West Monroe Street | Chicago | IL | 60603 | Х | | Railmarketplace.com, Inc. | 18.85% | BNSF Railway | 150 N Michigan, Suite 2800 | Chicago | IL | 60601 | Х | | Railserve Inc. | 100% | Marmon | 54 West Beaver Creek Road,
Unit 2 | Richmond Hill | Ontario,
Canada | L4B 1G5 | х | | Railserve, Inc. | 100% | Marmon | 1691 Phoenix Blvd, Suite 110 | Atlanta | GA | 30349 | х | | Railsplitter Holdings Corporation | 100% | General Re | 80 S Main St | Hanover | NH | 03755 | Х | | Rainbow State Paint & Decorating Inc. | | Benjamin Moore | 1353-1375 Dillingham Blvd. | Honolulu | н | 96817 | Х | | Rainer Dialysis, LLC | 17.95% | DaVita Healthcare | 3740 S Jefferson Avenue | St. Louis | МО | 63118 | Х | | RAK/LifeCo Reiseunternehmen GmbH | 14.65% | American Express | Theodor-Heuss-Allee 112 | Frankfurt | Germany | 60486 | Х | | Ralston Recorder (d/b/a for Suburban
Newspapers, Inc.) | 100% | BH Media | 604 Fort Crook Rd North | Bellevue | NE | 68005 | Х | | Rancho Dialysis, LLC | 17.95% | DaVita Healthcare | 899 E Iron Avenue | Dover | ОН | 44622 | Х | | Rayburn Dialysis, LLC | 17.95% | DaVita Healthcare | 6005 Eastridge Road | Odessa | TX | 79762 | X | | Ray-Q (Turkey) Ltd. | 100% | TTI, Inc. | Huzur Mh.Cevizlidere Cd. Gokkusagi
Apt.No.89 D.3 | Cankaya-Ankara | Turkey | 06520 | X | | Ray-Q Interconnection Technologies India Private Ltd. | 100% | TTI, Inc. | Industrial Estate, Mahadevapura Post,
Whitefield Road | Bangalore | India | 560048 | Х | | Ray-Q Ltd. | 100% | TTI, Inc. | Gilboa St. P.O.B. 46 Lod | Airport City | Israel | 70100 | Х | | Ray-Q, LLC | 100% | TTI, Inc. | 63 Hollybrook Rd. | Paramus | NJ | 07652 | x | | RayRail, LLC | | BNSF Railway | 255 Pleasant Street | Berlin | NH | 03570 | х | | RCJD Motors, LLC | 81% | BH Auto | 1321 N Central Expressway | Richardson | TX | 75080 | х | | RCP Investment, Inc. | 100% | Marmon | 100 Cannon Street | London | England | EC4N 6EU | X | | | | T | T | | | | T 1 | |---|--------|----------------------------------|-----------------------------|--------------------------------|------------------------|----------|-----| | Red Willow Dialysis, LLC | 17.95% | DaVita Healthcare | 720 Johnsville Boulevard | Warminster | PA | 18974 | х | | Redcliff Dialysis, LLC | 17.95% | DaVita Healthcare | 25 E Willow Street, Suite 2 | Millburn | NJ | 07041 | Х | | Reductores De Mexico, S.A. | 49% | Marmon | Blvd. Diaz Ordaz 125-F | Los Trevino,
Santa Catarina | Mexico | 66350 | х | | Redwood Fire and Casualty Insurance
Company | 100% | Berkshire Hathaway Homestate Co. | 9290 W Dodge Rd., Suite 300 | Omaha | NE | 68114 | Х | | Redwood Partners Limited | | Clayton Homes | P.O. Box 4098 | Maryville | TN | 37802 | х | | Reef Dialysis, LLC | 17.95% | DaVita Healthcare | 812 Ceighton Road | Pensacola | FL | 32504 | х | | Refuge Dialysis, LLC | 17.95% | DaVita Healthcare | 8130 Evergreen Way | Everett | WA | 98203 | х | | Regina's House of Colour Inc. | 72.5% | Benjamin Moore | 2555 East Quance Street | Regina | sĸ | S4V 2X7 | Х | | Reinsurance Group Managers Limited | | National Indemnity | Bruton Court, Bruton Way | Gloucester | Gloucestershire , U.K. | GL1 1DA | х | | Reinsurance Underwriting Services Limited | | General Re | Corn Exchange, 55 Mark Lane | London | England | EC3R 7NE | Х | | Reliable Automotive, LLC | 81% | BH Auto | 3521 E. Sunshine St | Springfield | MO | 65809 | Х | | Reliable BMW (d/b/a for Reliable Automotive, LLC) | 81% | BH Auto | 2524 E. Cunchino Ct | Chrinafiold | МО | 65809 | _ | | Automotive, LLC) | 01% | BH AUIO | 3521 E. Sunshine St | Springfield | IVIO | 62809 | X | | Reliable Chevrolet (MO), LLC | 81% | BH Auto | 3655 S. Campbell | Springfield | MO | 65807 | Х | | Reliable Chevrolet (NM), LLC | 93% | BH Auto | 9901 Coors Blvd. | Albuquerque | NM | 87114 | x | | Reliable Chevrolet II (TX), LLC d/b/a | 040/ | DILA | 000 N. O t I F | District of the second | TV | 75000 | | | Reliable Chevrolet | 81% | BH Auto | 800 N. Central Expressway | Richardson | TX | 75083 | X | | Reliable Hyundai | | BH Auto | 438 S Ingram Mills Road | Springfield | MO | 65802 | Х | | Reliable Imports & Motorhomes, LLC | 81% | BH Auto | 438 S Ingram Mills Road | Springfield | МО | 65802 | X | | Reliable Lexus (d/b/a for Reliable
Automotive, LLC) | 81% | BH Auto | 3521 E Sunshine St | Springfield | МО | 65809 | х | | Reliable Mazda | | BH Auto | 438 S. Ingram Mills Road | Springfield | MO | 65802 | х | | Reliable Motors (AU), LLC | 81% | BH Auto | 3500 E. Sunshine St. | Springfield | МО | 65809 | х | |
Reliable Nissan (d/b/a for Reliable, LLC) | 93% | BH Auto | 9951 Coors Blvd. | Albuquerque | NM | 87114 | х | | Reliable Scion | | BH Auto | 3521 E. Sunshine St | Springfield | МО | 65809 | х | | Reliable Subaru | | BH Auto | 438 S. Ingram Mills Road | Springfield | МО | 65802 | х | | Reliable Toyota (d/b/a for Reliable
Automotive, LLC) | 81% | BH Auto | 3521 E. Sunshine St | Springfield | МО | 65809 | х | | | | T | | | | 1 | | |---|--------|--------------------|--|--------------------------|--------------------|------------|---| | Reliable, LLC | 93% | BH Auto | 9951 Coors Blvd. | Albuquerque | NM | 87114 | Х | | Reliance-Hospital Ground Associates,
Limited Liability Limited Partnership | 99.99% | National Indemnity | | | | | Х | | Relocation Central Corporation | | Wesco | 11250 Waples Mill Road | Fairfax | VA | 22030 | Х | | Renal Clinic of Houston, LLC | 17.95% | DaVita Healthcare | 2242 Championship Drive | Sealy | TX | 77474 | х | | Renal Life Link, Inc. | 17.95% | DaVita Healthcare | 45597 Highway 27 | Davenport | FL | 33897 | х | | Renal Treatment Centers, Inc. | 17.95% | DaVita Healthcare | 601 Hawaii Street | El Segundo | CA | 90245 | х | | Renal Treatment Centers-California, Inc. | 17.95% | DaVita Healthcare | 804 11th Street | Lakeport | CA | 95453 | х | | Renal Treatment Centers-Hawaii, Inc. | 17.95% | DaVita Healthcare | 21250 Hawthorne Blvd Ste 800 | Torrance | CA | 90503 | Х | | Renal Treatment Centers-Illinois, Inc. | 17.95% | DaVita Healthcare | 405 Highway 150 North | West Union | IA | 52175 | х | | Renal Treatment Centers-Mid-Atlantic, Inc. | 17.95% | DaVita Healthcare | 349 Geneva Road | Buena Vista | GA | 31803 | х | | Renal Treatment Centers-Northeast, Inc. | 17.95% | DaVita Healthcare | 1172 South Broad Street | Philadelphia | PA | 19146 | Х | | Renal Treatment Centers-Southeast, L.P. | 17.95% | DaVita Healthcare | 1300 North Virginia Street | Port Lavaca | TX | 77979 | х | | Renal Treatment Centers-West, Inc. | 17.95% | DaVita Healthcare | 202 E Blue Starr Dr | Claremore | ОК | 74017 | х | | Renee's Gourmet Foods Inc. | 26.86% | Kraft Heinz | 90 Shepard Ave. Suite 400 | Toronto | Ontario,
Canada | M9L 2V4 | Х | | Rentco Trailer Corporation | 100% | XTRA Corporation | 1801 Park 270 Drive, Suite 400 | St. Louis | МО | 63146-4037 | х | | Repertoire International, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | Resespecialisterna Syd AB | 14.65% | American Express | Randersg. 7 | Helsingborg
Skåne län | Sweden | SE-251 11 | Х | | Resolute Management Inc. | 100% | National Indemnity | 3024 Harney Street | Omaha | NE | 68131 | Х | | Resolute Management Limited | 100% | National Indemnity | Fourth Floor Birchin Court,
20 Birchin Lane | London | UK | EC3V 9DU | Х | | Resolute Management Services Limited | 100% | National Indemnity | Exchequer Ct, 33 St Mary Axe | London | England | EC3A 8LL | х | | Rexport, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | Rey-Mex Bra, S.A. de C.V. | | Fruit of the Loom | Carr. Matamoros Km. 85 Fracc. | Reynosa | Mexico | | х | | Richardson Automotive II, LLC | 81% | BH Auto | 1221 N. Central Expressway | Richardson | TX | 75080 | х | | Richardson Chrysler Jeep Dodge Ram (d/b/a for RCJD Motors, LLC) | 81% | BH Auto | 1321 N Central Expressway | Richardson | TX | 75080 | X | | | | T | | | | Γ | 1 | |--|--------|---------------------|-------------------------------|----------------|-------------------------|---------|---| | Richlands News Press | 100% | BH Media | 1945 Second Street | Richlands | VA | 24641 | Х | | Richline (Hong Kong) Ltd. | 100% | Richline Group | | | Hong Kong | | Х | | Richline Group Canada Ltd. | 100% | Richline Group | 75 Torbarrie Road | Toronto | Canada | M3L 1G5 | Х | | Richline Group, Inc. | 100% | Richline Group | 115 South Macquesten Pky | Mt. Vernon | NY | 10550 | Х | | Richline Italy, srl | 100% | Richline Group | San Zeno 2/A | Arezzo | Italy | 51200 | х | | Richline Jewelry (Thailand) Ltd. | 100% | Richline Group | | | Thailand | | Х | | Richline SA (Pty) Ltd. | 100% | Richline Group | 130 President Street | Johannesburg | Gauteng
South Africa | 2001 | Х | | Richmond Times-Dispatch | 100% | BH Media | 300 E. Franklin Street | Richmond | VA | 23219 | Х | | Richmond.com | 100% | BH Media | 300 E. Franklin Street | Richmond | VA | 23219 | Х | | Rickwood Dialysis, LLC | 17.95% | DaVita Healthcare | 6952 Industrial Pkwy | Rosenberg | TX | 77471 | Х | | Riddle Dialysis, LLC | 17.95% | DaVita Healthcare | 100 Granite Drive, Suite 106 | Media | PA | 19063 | Х | | Riley Equipment, Inc. | | CTB International | 2205 S Old Decker Rd | Vincennes | IN | 47591 | Х | | Rimec Gmbh | 100% | TTI, Inc. | Hans-Bornkessel-Straße 45 | Fürth | Germany | 90763 | х | | RINC Ltd. | 26.86% | Kraft Heinz | 4 Weizmann | Tel Aviv-Jaffa | Israel | | Х | | Ringwalt & Liesche Co. | 100% | National Indemnity | 4016 Farnam Street | Omaha | NE | 68131 | Х | | RINTEL Properties, Inc. | | Russell Corporation | 755 Lee Street | Alexander City | AL | 36010 | Х | | Rio Dialysis, LLC | 17.95% | DaVita Healthcare | 3461 W Broadway Avenue | Robbinsdale | MN | 55422 | Х | | Rio Grande Jewelers Supply | | Richline Group | 7500 Bluewater Rd NW | Albuquerque | NM | 87121 | Х | | Rio Grande, El Paso and Santa Fe Railroad
Company | | BNSF Railway | | | | | Х | | Rio Grande, Inc. | 100% | Richline Group | 7500 Bluewater Road NW | Albuquerque | NM | 87121 | Х | | Ripley Dialysis, LLC | 17.95% | DaVita Healthcare | 854 Highway 51 S | Rippley | TN | 38063 | Х | | Riser Road Partners, LP | 99.99% | National Indemnity | 149 Concourse Drive | Pearl | MS | 39208 | Х | | Rita Ranch Dialysis, LLC | 17.95% | DaVita Healthcare | 7355 S Houghton Rd, Suite 101 | Tucson | AZ | 85747 | Х | | Ritter AAL Senior, LP | 99.99% | Affordable Housing | | Indianapolis | IN | | X | | River City Building Materials (d/b/a for L&W Supply Corporation) | 29.95% | USG | 825 Bond Street | Little Rock | AR | 72202 | Х | |---|--------|-------------------|---|-----------------|--------------------|---------|---| | River Valley Dialysis, LLC | 17.95% | DaVita Healthcare | 6929 Silverton Avenue | Cincinnati | ОН | 45236 | X | | Riverside Paint & Decorating, Inc. | | Benjamin Moore | 2100 Riverside Parkway,
Suite 109A | Lawrenceville | GA | 30243 | Х | | Riverview Land, LLC | 100% | BH Media | 45 W 200 N, P.O. Box 116 | Morgan | UT | 84050 | Х | | RKL Building Specialties Co., Inc. | 100% | MiTek | 15-30 131st Street | College Point | NY | 11356 | Х | | RKL Building Specialties Co., Inc. | 100% | MiTek | 15-30 131st Street | College Point | NY | 11356 | Х | | RLA Mfg. SRL | 100% | Fruit of the Loom | | | Honduras | | Х | | RLS LLC | 100% | Marmon | | | | | Х | | RMS Lifeline, Inc. | 17.95% | DaVita Healthcare | Three Hawthorn Parkway,
Suite 410 | Vernon Hills | IL | 60061 | Х | | RNA-DaVita Dialysis, LLC | 17.95% | DaVita Healthcare | 4155 Kelnor Drive | Grove City | ОН | 43123 | Х | | Robbins Engineering, Inc. | 100% | MiTek | 6904 Parke East Boulevard | Tampa | FL | 33610 | х | | Robertson Inc. | 100% | Marmon | 97 Bronte Street | Milton | Ontario,
Canada | L9T 2N8 | х | | Robertson Inc. (Jiaxing) | 100% | Marmon | 128 Jinjia Ave., Jiashan | Zhejiang | China | 314100 | Х | | Robinson Dialysis, LLC | 17.95% | DaVita Healthcare | 1215 North Allen Street | Robinson | IL | 62454 | Х | | Rochester Dialysis Center, LLC | 17.95% | DaVita Healthcare | 1886 West Auburn Road | Rochester Hills | МІ | 48309 | Х | | Rockbestos-Surprenant Cable Corp. | | Marmon | 20 Bradley Park Road | East Granby | СТ | 06026 | Х | | Rockingham Now | 100% | BH Media | 1921 Vance Street | Reidsville | NC | 27320 | Х | | Rocky Mountain Dialysis Services, LLC | 17.95% | DaVita Healthcare | 482 South Chambers Road | Denver | СО | 80017 | Х | | Rocky Mountain International Insurance Ltd. | 100% | Johns Manville | Belvedere Building, Pitts Bay Road, P.O. Box HM 660 | Hamilton HM CX | Bermuda | | X | | Roomservice by CORT | | CORT | 28 Barwell Business Park, Leatherhead Road | Chessington | Surrey, UK | KT9 2NY | Х | | Roose Dialysis, LLC | 17.95% | DaVita Healthcare | 1523 E March Lane, Ste 200 | Stockton | CA | 95210 | X | | Rose City Building Specialties (d/b/a for L&W Supply Corporation) | 29.95% | USG | 7220 SW Bonita Rd | Tigard | OR | 97224 | Х | | Roselle Building Materials (d/b/a for L&W Supply Corporation) | 29.95% | USG | 303 W. Irving Park Road | Roselle | IL | 60172 | х | | Rosenbluth (Germany) GmbH | 14.65% | American Express | Mainzer Landstr 47 | Frankfurt | Germany | 60329 | X | | | | | | | | | 1 | |--|--------|---------------------|--------------------------------------|--------------|-----------|------------|---| | Rosenbluth France Holdings, S.A.R.I. | 14.65% | American Express | | | France | | Х | | Rosenbluth Holding Company | 14.65% | American Express | | Moscow | Russia | | Х | | Rosenbluth International (Israel) Ltd. | 14.65% | American Express | | | Israel | | Х | | Rosenbluth International (Russia) Ltd. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | Rosenbluth International GmbH | 14.65% | American Express | Mainzer Landstr. 47 | Frankfurt | Germany | DE-60329 | Х | | Rosenbluth International Limited | 14.65% | American Express | Standard House, 16-22 Epworth Street | London | England | EC2A 4DN | Х | | Rosenbluth International Reisebur GmbH Austria | 14.65% | American Express | | | Austria | | Х | | Rosenbluth International Travel, Ltd. | 14.65% | American Express | 2401 Walnut Street | Philadelphia | PA | 19103-4390 | Х | | Rosenbluth International, SRL
de C.V. | 14.65% | American Express | | | | | Х | | Rosper Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | Ross Clark Circle Dialysis, LLC | 17.95% | DaVita Healthcare | 1450 Ross Clark Circle | Dothan | AL | 36301 | Х | | Round Lake Beach LP | 99.99% | National Indemnity | | | IL | | Х | | Rousche Dialysis, LLC | 17.95% | DaVita Healthcare | 1420 Trinity Place | Mishawaka | IN | 46545 | Х | | Routt Dialysis, LLC | 17.95% | DaVita Healthcare | 4860 Vista Blvd, Suite 100 | Sparks | NV | 89436 | Х | | Roxell BVBA | 100% | CTB International | Industrielaan 13 | Maidegem | Belgium | 9990 | Х | | Roxell USA, Inc. | 100% | CTB International | 720 Industrial Park Road | Anderson | МО | 64831 | Х | | Royal Cargo Lines, Inc. | 100% | Burlington Northern | 612 E Dallas Rd Ste 400 | Grapevine | TX | 76051-4199 | Х | | Royale Dialysis, LLC | 17.95% | DaVita Healthcare | 200 Cobb Parkway North | Marietta | GA | 30062 | Х | | RSCC (Singapore) PTE Ltd. | 100% | Marmon | | Singapore | Singapore | | X | | RSCC Aerospace & Defense (d/b/a for RSCC Wire & Cable LLC) | 100% | Marmon | 680 Hayward St. | Manchester | NH | 03103 | X | | RSCC Wire & Cable LLC | 100% | Marmon | 20 Bradley Park Road | East Granby | СТ | 06026 | X | | Running with Heels, Inc. | 100% | HH Brown | 124 W. Putnam Avenue | Greenwich | СТ | 06830 | Х | | Ruservicious S. de R.L. | 100% | Fruit of the Loom | | | Honduras | | Х | | Rush Air Inc. | 100% | MiTek | 1701 Sinclair | St. Clair | MI | 48079 | Х | | Rusk Dialysis, LLC | 17.95% | DaVita Healthcare | 1059 SE 82nd Street | Oklahoma City | ОК | 73149 | Х | |---|--------|-------------------|---|--------------------|----------------|----------|---| | Russco Holdings, Ltd. | 100% | Fruit of the Loom | | | Grand Cayman | | Х | | Russell Artwear
(a division of Russell Corporation) | 100% | Fruit of the Loom | 3330 Cumberland Blvd. Ste 1000 | Atlanta | GA | 30339 | X | | Russell Asset Management, Inc. | | Fruit of the Loom | 755 Lee Street | Alexander City | AL | 36010 | х | | Russell Athletic Corporation | 100% | Fruit of the Loom | 3330 Cumberland Blvd., Ste 700 | Atlanta | GA | 30339 | Х | | Russell Atlanta Management, Inc. | | Fruit of the Loom | | | | | Х | | Russell Brands, LLC | 100% | Fruit of the Loom | 1 Fruit of the Loom Dr | Bowling Green | KY | 42103 | Х | | Russell Colombia Ltda | 100% | Fruit of the Loom | | Bogota | Colombia | | Х | | Russell Co-Op, LLC | | Fruit of the Loom | | | Guam | | Х | | Russell Corp. Australia Pty Ltd. | 100% | Fruit of the Loom | 6 Dalmore Drive | Scoresby | Australia | VIC 3179 | Х | | Russell Corp. Far East Limited | 100% | Fruit of the Loom | | Kowloon | Hong Kong | | Х | | Russell Corporation | | Fruit of the Loom | 3330 Cumberland Blvd.,
Suite 800 | Atlanta | GA | 30339 | Х | | Russell CZ s.r.o. | | Fruit of the Loom | Business Park Košíre,
Jinonická 80 | Prague | Czech Republic | 158 00 | Х | | Russell del Caribe, Inc. | 100% | Fruit of the Loom | | | Puerto Rico | | Х | | Russell Dialysis, LLC | 17.95% | DaVita Healthcare | 941 S Westgate Way | Wylie | TX | 75098 | Х | | Russell Financial Services, Inc. | | Fruit of the Loom | 300 Delaware Ave, 9th FI,
DE-5403 | Wilmington | DE | 19801 | х | | Russell Foreign Sales Ltd. | 100% | Fruit of the Loom | | | Barbados | | Х | | Russell France SARL | | Fruit of the Loom | 72-74 Rue du Rendez-vous | Paris | France | 75012 | Х | | Russell International (a division of Russell Corporation) | 100% | Fruit of the Loom | 3330 Cumberland Blvd.,
Suite 900 | Atlanta | GA | 30339 | Х | | Russell Italy S.r.l. | | Fruit of the Loom | via delle Fonti 6 B | Scandicci, Firenze | Italy | 50018 | Х | | Russell Mexico, S.A. de C.V. | 100% | Fruit of the Loom | Avenida Juarez #40, Colonia Ex-Hacienda de Santa Monica | Tlalnepantla | Mexico | 54050 | Х | | Russell Servicing Company, Inc. | | Fruit of the Loom | 755 Lee Street | Alexander City | AL | 36010 | X | | Russell Yarn, LLC | | Fruit of the Loom | 755 Lee Street | Alexander City | AL | 36010 | Х | | RVWVT Motors, LLC | 96% | BH Auto | 1050 Lee Road | Orlando | FL | 32810 | Х | | | | | | 1 | | 1 | 1 | |---|--------|-------------------|--|----------------|----------|------------|---| | Rye Dialysis, LLC | 17.95% | DaVita Healthcare | 377 Boxwood Lane | Pearisburg | VA | 24134 | Х | | S and L Specialty Polymers Co., Ltd. | 50% | Lubrizol | | Bangkok | Thailand | | X | | S.C. TaeguTec Tools S.R.L. | 100% | Iscar | Splaiul Unirii, nr. 4, Bl. B3, 5th Floor, Office 5.1, District 4 | Bucharest | Romania | 040031 | Х | | S.S.BLogistics BVBA | 100% | Lubrizol | 48 Nijverheidsstraat | Westerlo | Belgium | 2260 | Х | | S.T.S. Srl | 51% | Iscar | Via Formaleoni, 20 - 29027 | Podenzano (PC) | Italy | | Х | | Saddleback Dialysis, LLC | 17.95% | DaVita Healthcare | 2377 Highway 196 W | Hinesville | GA | 31313 | Х | | Safal MiTek Ltd. | 50% | MiTek | P.O.Box 244 | Athi River | Kenya | 00204 | Х | | Safe Driver Motor Club, Inc. | | GEICO | One GEICO Plaza | Washington | DC | 20076 | Х | | SafeHarbor Dialysis, LLC | 17.95% | DaVita Healthcare | 1701 E 9th Avenue | Ybor City | FL | 33605 | х | | Sager Electrical Supply Company Inc. | 100% | TTI, Inc. | 60 Research Road | Hingham | MA | 02043 | х | | Sager Electronics (d/b/a for Sager Electrical Supply Company Inc.) | 100% | TTI, Inc. | 60 Research Road | Hingham | MA | 02043 | х | | Sahara Dialysis, LLC | 17.95% | DaVita Healthcare | 133 Cheltenham Ave | Cheltenham | PA | 19012 | х | | SAKDC-DaVita Dialysis Partners, L.P. | 17.95% | DaVita Healthcare | 2391 NE Loop 410 | San Antonio | TX | 78217 | Х | | Salado Sales, Inc. | 100% | McLane | 6201 NW H.K. Dodgen Loop | Temple | TX | 76504 | х | | Salt Lake City Retail & Convenience, LLC | 11.4% | Phillips 66 | 3010 Briarpark Drive | Houston | TX | 77042 | Х | | Salt Lake Terminal Company | 11.4% | Phillips 66 | | | | | х | | San Jacinto Rail Limited | 49% | BNSF Railway | 2650 Lou Menk Drive | Fort Worth | TX | 76131-2830 | х | | San Marcos Dialysis, LLC | 17.95% | DaVita Healthcare | 2135 Montiel Road | San Marcos | CA | 92069 | х | | Sanctuary Paint & Décor Inc. | 79.2% | Benjamin Moore | 420 Hazeldean Road, Unit 3 | Kanata | ON | K2L 4B2 | х | | Sand Springs Leader | 100% | BH Media | 303 N. McKinley | Sand Springs | ОК | 74063 | х | | Sandefo Productions SNC | | Fruit of the Loom | Rue Denis Papin
79000 Niort Z | Saint Liguaire | France | | х | | Sandell Construction Solutions (d/b/a for Sandell Manufacturing Co, Inc.) | | MiTek | 310 Wayto Road | Schenectady | NY | 12303 | Х | | Sandell Industries, Inc. | | MiTek | 310 Wayto Road | Schenectady | NY | 12303 | Х | | Sandell Manufacturing Co., Inc. | | MiTek | 310 Wayto Road | Schenectady | NY | 12303 | X | | | | T | | T | | 1 | | |---|--------|----------------------------------|---|----------------------------------|---------------------|------------|---| | Sandlin Dialysis, LLC | 17.95% | DaVita Healthcare | 110 Heritage Court | Greeneville | TN | 37743 | Х | | Sandpaper | 100% | BH Media | 507 South Shore Rd. | Marmora | NJ | 08223 | Х | | Sands Dialysis, LLC | 17.95% | DaVita Healthcare | 998 NW 9th Court | Boca Raton | FL | 33486 | Х | | Sandusky Dialysis, LLC | 17.95% | DaVita Healthcare | 795 Bardshar Road | Sandusky | ОН | 44870 | Х | | Sandy Paint & Decorating Inc. | | Benjamin Moore | 2291 East Murray Holladay Rd | Sandy | UT | 84117 | х | | Santa Ana Apparel, Limitada, de C.V. | 100% | Fruit of the Loom | Edificio 7 Sur, ExportsSalva Free Zone, KM 24 Carretera A | Santa Ana Lourdes La
Libertad | El Salvador | | Х | | Santa Fe Pacific Insurance Company | 100% | BNSF Railway | 76 St. Paul Street, Suite 500 | Burlington | VT | 05401-4477 | Х | | Santa Fe Pacific Pipeline Holdings, Inc. | | BNSF Railway | 2650 Lou Menk Drive | Fort Worth | TX | 76131-2830 | Х | | Santa Fe Pacific Pipelines, Inc. | 100% | BNSF Railway | PO Box 961101 | Fort Worth | TX | 76161 | Х | | Santa Fe Pacific Railroad Company | 100% | BNSF Railway | 2650 Lou Menk Drive | Fort Worth | TX | 76131-2830 | Х | | Santa Fe Springs Dialysis, LLC | 17.95% | DaVita Healthcare | 11147 Washington Blvd | Whittier | CA | 90606 | х | | Santa Fe Terminal Services, Inc. | | BNSF Railway | 12330 Northwest Highway | Dallas | TX | 75228 | Х | | Santiam Dialysis, LLC | 17.95% | DaVita Healthcare | 5923 Westheimer Road | Houston | TX | 77057 | х | | Sapelo Dialysis, LLC | 17.95% | DaVita Healthcare | 2551 Merced Street | San Leandro | CA | 94577 | Х | | Sardelli (d/b/a for Richline Group, Inc.) | | Richline Group | 1385 Broadway | New York | NY | 10018 | х | | Sceptre Nominees Limited | 14.65% | American Express | 60 Buckingham Palace Rd. | London | UK | SW1W ORR | Х | | Scharpf's Building Specialties (d/b/a for L&W Supply Corporation) | 29.95% | USG | P.O. Box 887 | Eugene | Oregon | 97440 | Х | | Schenker Rhenus Reisen
Verwaltungsgesellschaft GmbH | 14.65% | American Express | Theodor-Heuss-Allee 12 | Frankfurt | Germany | 60486 | х | | SCHUBERT TACKE Tooling GmbH | 60% | Iscar | Berlichingenstraße 1 | Schwabach | Bavaria,
Germany | 91126 | X | | Schuller GmbH | 100% | Johns Manville | Faserweg 1 | Wertheim, Baden-
Württemberg | Germany | DE-97877 | х | | Schuller Polaska Sp. z.o.o. | | Johns Manville | Silesian Insurgents 54 | Lubliniec | Poland | 42-700 | Х | | Sci Ifreco | 100% | Iscar | Rue Guynemer | Guyancourt | France | 78820 | Х | | Scion of Dallas | | BH Auto | 2610 Forest Lane | Dallas | TX | 75234 | X | | Scion of Deerfield Beach | | Berkshire Hathaway
Automotive | 1441 S. Federal Highway | Deerfield Beach | FL | 33441 | X | | SCNow.com | | BH Media | 310
S. Dargan Street | Florence | sc | 29501 | Х | |--|--------|----------------------------------|---|---------------------|----------------------------------|---------|---| | Scot Laboratories | | Scott Fetzer | 16841 Park Circle Drive | Chagrin Falls | ОН | 44023 | х | | Scott Fetzer Company | 100% | Scott Fetzer | 28800 Clemens Road | Westlake | ОН | 44145 | х | | Scott Fetzer Financial Group, Inc. | 100% | Scott Fetzer | 28800 Clemens Road | Westlake | ОН | 44145 | Х | | Scott Fetzer South Africa (Pty) Ltd. | 100% | Scott Fetzer | 28800 Clemens Road | Westlake | ОН | 44145 | Х | | ScottCare Corporation | 100% | Scott Fetzer | 4791 W. 150th Street | Cleveland | ОН | 44135 | Х | | Scottsbluff Publishing Company, Inc. | | BH Media | 1405 Broadway | Scottsbluff | NE | 69361 | Х | | Seacoast Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 4961 River Road | Jefferson | LA | 70121 | Х | | Seagas Pipeline Company | 11.4% | Phillips 66 | 1250 SE Adams Boulevard | Bartlesville | ОК | 74003 | Х | | Seasons Dialysis, LLC | 17.95% | DaVita Healthcare | 720 Cog Circle | Crystal Lake | IL | 60014 | Х | | Seattle Paint Supply Inc. | | Benjamin Moore | 2933 Fourth Avenue South | Seattle | WA | 98134 | Х | | Seaworthy Insurance Company | 100% | GEICO | 147 Old Solomon's Island Road, #513 | Annapolis | MD | 21401 | X | | See's Candies, Inc. | 100% | See's Candy | 210 El Camino Real | South San Francisco | CA | 94080 | Х | | See's Candy Shops, Inc. | 100% | See's Candy | 20600 South Alameda Street | Carson | CA | 90810 | Х | | Seminole Dialysis, LLC | 17.95% | DaVita Healthcare | 76 Highland Pavilion Ct | Hiram | GA | 30141 | Х | | Seneca Dialysis, LLC | 17.95% | DaVita Healthcare | 65 Saint Francis Avenue | Tiffin | ОН | 44883 | Х | | Senelar Larson-Juhl S.A. | 100% | Larson Juhl | 232, Rue de Vieux, Berquin | 59190 Hazebrouk | France | | Х | | Serenity Park Associates, LP | 99.99% | National Indemnity | 1380 Brittany Way | Prosper | TX | 75078 | Х | | Serramonte Ford (d/b/a for BWNVT Motors, LLC) | 93% | Berkshire Hathaway
Automotive | 999 Serramonte Blvd. | Colma | CA | 94014 | X | | Serve Virtual Enterprises, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | Services Maritime Albacor Inc. | | BNSF Railway | 620 Bord du Lac, Suite 305 | Dorval (Montreal) | Quebec, Canada | H9S 2B6 | X | | Servicios De Corte Y Confeccion, S.A. de | 4000/ | C | Santa Ana, Edif. 14 Oriente y Poniente | Onlar | La Libertad El | | | | C.V. Servicios De Manufactura S.A. de CV & | 100% | Garan | Lourdes Export Salva Free Zone, km 24 Carretera | Colon | Salvador, C.A.
La Libertad El | | X | | Producciones Manufactureras, S.A. de CV & | 100% | Garan | Santa Ana, Edif. 11 y 15 Lourdes | Colon | Salvador, C.A. | | X | | Servicios Industriales Diversos, S.A. de C.V. | 100% | Garan | Export Salva Free Zone, km 24 Carretera
Santa Ana, Edif. 6 Norte y Sur Lourdes | Colon | La Libertad El
Salvador, C.A. | | Х | | Servicios Profesionales De Manufactura,
S.A. de C.V. | 100% | Garan | Zona Franca "10", Modulo 2 Final Barrio
Santa Cruz | Chalchuapa Santa Ana | El Salvador,
C.A. | | X | |---|--------|-------------------|--|--------------------------|----------------------|---------|---| | Servicios Russell, S.A. de C.V. | 100% | Fruit of the Loom | Atequisquiapan 2 Kilom 1 5 | San Juan
of the River | Queretaro
Mexico | 76807 | X | | Seven Seas Foods, Inc. | 26.86% | Kraft Heinz | 260 Madison Ave #205 | New York | NY | 10016 | Х | | Seventeenth Street Realty, Inc. | 100% | Johns Manville | 717 17th Street | Denver | со | 80202 | х | | Sewickley LLC | 26.86% | Kraft Heinz | 340 North Street | Greenwich | ст | 06830 | Х | | SFP Pipeline Holdings, Inc. | 100% | BNSF Railway | 2650 Lou Menk Drive, 2nd Floor | Fort Worth | TX | 76131 | Х | | SFPP, LP | 50% | BNSF Railway | 1100 Town and Country Road | Orange | CA | 92868 | Х | | SFVT Development, Inc. | 100% | BH Auto | 1550 E. Missouri Ave Ste 300 | Phoenix | AZ | 85014 | Х | | SFVT Investors, LLC | 78% | BH Auto | 1550 E. Missouri Ave Ste 300 | Phoenix | AZ | 85014 | х | | SFZ International | 100% | Scott Fetzer | 28800 Clemens Road | Westlake | ОН | 44145 | х | | SGG Lisco LLC | 100% | Fruit of the Loom | 425 Meadow Street,
P.O. Box 901 | Chicopee | MA | 01021 | х | | SGG Patents LLC | 100% | Fruit of the Loom | 425 Meadow Street,
P.O. Box 901 | Chicopee | MA | 01021 | х | | Shadow Dialysis, LLC | 17.95% | DaVita Healthcare | 6406 Tupelo Drive, Suite A | Citrus Heights | CA | 95621 | х | | Shafir Productions Systems Ltd. | 51% | Iscar | 23 Atir Yeda Street | Kfar Saba | Israel | 44100 | Х | | Shale Ltd. | 100% | Iscar | | | | | Х | | Shanghai Guofo LongFong Foods Company Limited | 26.86% | Kraft Heinz | | Shanghai | China | | х | | Shanghai Lubrizol International Trading Co., Ltd. | 100% | Lubrizol | 10F, Tower B, Beijing Renji Plaza, No. 101
Jingshun Road, Chaoyang District | Beijing | China | 100102 | Х | | Shanghai TTI Electronics Co., Ltd. | 100% | TTI, Inc. | No 358 FuTe Road (North) | Shanghai | China | 200131 | x | | Sharepeople Group Limited | 14.65% | American Express | 230 Blackfriars Rd, 4th Floor | London | UK | SE1 8NW | х | | Sharpsburg Holdings Limited | 26.86% | Kraft Heinz | Rue Guillaume Kroll 5 | Luxembourg | Luxembourg | 1882 | х | | Sharpsburg Holdings Limited (Luxembourg) SCS | 26.86% | Kraft Heinz | Rue Guillaume Kroll 5 | Luxembourg | Luxembourg | 1882 | x | | Shaw Brasil Consultoria Em Pisos Ltda | 100% | Shaw | | Sao Paulo | Brazil | | Х | | Shaw Carpet (China) Co. Ltd. | 100% | Shaw | | Nantong, Jiangsu | China | | х | | Shaw Contract Flooring Services, Inc. | 100% | Shaw | 616 E. Walnut Avenue | Dalton | GA | 30720 | Х | | | | ĺ | 1 | 1 | | | | |---|--------|-------------------|--|----------------|----------------|--------|---| | Shaw Contract Group Australia Pty Ltd. | 100% | Shaw | U 13 3 Rocklea Drive | Port Melbourne | VIC, Australia | 3207 | х | | Shaw Diversified Services, Inc. | 100% | Shaw | 616 E. Walnut Avenue | Dalton | GA | 30720 | Х | | Shaw Export, Inc. | 100% | Shaw | 616 E. Walnut Avenue | Dalton | GA | 30720 | | | Shaw Floors India Private Ltd. | 100% | Shaw | MIDC
Marol, Andheri (East) | Mumbai | India | 400093 | х | | Shaw Floors, Inc. | 100% | Shaw | 616 E. Walnut Avenue | Dalton | GA | 30720 | | | Shaw Funding Company | 100% | Shaw | 616 E. Walnut Avenue | Dalton | GA | 30720 | | | Shaw Industries Asia Pte. Ltd. | 100% | Shaw | 3791 Jalan Bukit Merah,
Unit #10-15 | Singapore | Singapore | 159471 | х | | Shaw Industries Group Chile Limitada | 100% | Shaw | | Las Condes | Santiago | | Х | | Shaw Industries Group, Inc. | 100% | Shaw | 616 E. Walnut Avenue | Dalton | GA | 30720 | Х | | Shaw Industries Hong Kong, Ltd. | 100% | Shaw | 22/F, Empire Land Commerical Centre, 81-
85 Lockhart Road | Wanchai | Hong Kong | | Х | | Shaw Industries SARL | 100% | Shaw | | Luxembourg | Luxembourg | | Х | | Shaw Industries, Inc. | 100% | Shaw | 616 E. Walnut Avenue | Dalton | GA | 30720 | Х | | Shaw International Services, Inc. | 100% | Shaw | 616 E. Walnut Avenue | Dalton | GA | 30720 | | | Shaw Monomers, LLC | 100% | Shaw | 616 E. Walnut Avenue | Dalton | GA | 30720 | х | | Shaw Retail Properties, Inc. | 100% | Shaw | 616 E. Walnut Avenue | Dalton | GA | 30720 | | | Shaw Specialized Services, LLC | 100% | Shaw | 616 E. Walnut Avenue | Dalton | GA | 30720 | | | Shaw Transport, Inc. | 100% | Shaw | 616 E. Walnut Avenue | Dalton | GA | 30720 | х | | Shayano Dialysis, LLC | 17.95% | DaVita Healthcare | 15555 E 14th Street, Suite 520 | San Leandro | CA | 94578 | Х | | Sherman Dialysis, LLC | 17.95% | DaVita Healthcare | 3291 N Buffalo Drive
Building A, Suite 150 | Las Vegas | NV | 89129 | х | | Shim-Technology Co. Ltd. | 70% | Iscar | | | Mongolia | | | | Shining Star Dialysis, Inc. | 17.95% | DaVita Healthcare | 500 State Route 35 | Red Bank | NJ | 07701 | х | | Shoals Dialysis, LLC | 17.95% | DaVita Healthcare | 101 Okatie Center Blvd S | Bluffton | SC | 29909 | х | | Shore Measuring Systems (d/b/a for CTB, Inc.) | 100% | CTB, Inc. | 1112 Enterprise Dr. | Rantoul | IL | 61866 | Х | | Shore News Today | 100% | BH Media | 507 South Shore Rd. | Marmora | NJ | 08223 | Х | | | | 1 | | | | | | |--|--------|--------------------|---|--------------|---------|----------|---| | Shore Sales Company (d/b/a for CTB, Inc.) | 100% | CTB, Inc. | 611 N Higbee St. | Milford | IN | 46542 | Х | | Showcase Automotive LLC | 93% | BH Auto | 1550 E Missouri Ave Ste 300 | Phoenix | AZ | 85014 | Х | | Showcase Honda (d/b/a for Showcase Motors, LLC) | 78% | BH Auto | 1333 E. Camelback Road | Phoenix | AZ | 85014 | Х | | Showcase Motors LLC | 78% | BH Auto | 1521 E. Camelback Road | Phoenix | AZ | 85014 | Х | | Shreveport CV Housing, LLC | 99.99% | Affordable Housing | | Shreveport | LA | | х | | SHX Flooring, Inc. | 100% | Shaw | 616 E. Walnut Avenue | Dalton | GA | 30720 | Х | | SHX Realty One, LLC | 100% | Shaw | 616 East Walnut Avenue | Dalton | GA | 30721 | х | | SidePlate Systems Inc. | 100% | MiTek | 23332 Mill Creek Dr., Ste 205 | Laguna Hills | CA | 92653 | х | | Siena Dialysis Center, LLC | 17.95% | DaVita Healthcare | 2865 Sienna Heights Drive | Henderson | NV | 89052 | Х | | Sierra Building Materials (d/b/a for L&W Supply Corporation) | 29.95% | USG | 2636 N. Larkin Street | Fresno | CA | 93727 | Х | | Sierra Rose Dialysis Center, LLC | 17.95% | DaVita Healthcare | 2215-B Renaissance Dr. | Las Vegas | NV | 89119 | х | | Silver King Refrigeration LLC |
100% | Marmon | 1600 Xenium Lane North | Minneapolis | MN | 55441 | х | | Silver Moon Lodge LLLP | 99.99% | National Indemnity | | | NM | | х | | Silverwood Dialysis, LLC | 17.95% | DaVita Healthcare | 1208 N Arlington Avenue | Indianapolis | IN | 46219 | х | | Simeon Dialysis, LLC | 17.95% | DaVita Healthcare | 11 Getty Avenue | Patterson | NJ | 07503 | х | | Sisu Axles Inc. | 100% | Marmon | Autotehtaantie 1 | Hämeenlinna | Finland | FI-13250 | х | | Skagit Dialysis, LLC | 17.95% | DaVita Healthcare | 725 Ridder Park Drive, Ste 10 | San Jose | CA | 95131 | Х | | Skandinaviska Jute AB | 99.8% | Johns Manville | B123, 13 Hallands Ian
80 Halmstad Kommun | Oskarstrom | Sweden | 313 00 | х | | Skiatook Journal | 100% | BH Media | 500 W. Rogers | Skiatook | ОК | 74070 | Х | | SLI Holding Limited | 100% | National Indemnity | | London | UK | EC3R 7DD | Х | | Sloane Poland Sp z.o.o. | 100% | Marmon | Hubala Dobrzanski-79 | Warsaw West | Poland | 05-082 | Х | | Slover Development Company LLC | 100% | BNSF Railway | | | | | Х | | Smart Note (d/b/a for The Smart Group,
L.P.) | 99% | BH Auto | 810 Hester's Crossing, Ste 235 | Round Rock | TX | 78681 | х | | Smile Loyalty Limited | 11.4% | Phlilips 66 | 200-202 Aldersgate St, 7th Fl. | London | UK | EC1A 4HD | Х | | | | <u> </u> | | | | | | |--|--------|----------------------|--|---------------|--------------------|----------|---| | Smilemakers Canada, Inc. | 100% | Oriental Trading | P.O. Box 2543 | Spartanburg | sc | 29304 | | | Smilemakers for Children Company | 100% | Oriental Trading | 91 Station Street | Ajax | Ontario,
Canada | L1S 3H2 | Х | | Smilemakers, Inc. | 100% | Oriental Trading | P.O. Box 2543 | Spartanburg | sc | 29304 | х | | Smyth County Marketplace | 100% | BH Media | | Bristol | VA | | х | | Smyth County News & Messenger | 100% | BH Media | 119 S. Sheffey Street | Marion | VA | 24354 | х | | SN Management, Inc. | 100% | BH Auto | P.O. Box 16460 | Phoenix | AZ | 85011 | Х | | Sociedad Internacional de Servicios de Panama, S.A. | 14.65% | American Express | Calle 50,
PO Box 816-03358 | Panama City | Panama | | Х | | Societe Africaine de Produits Tomates de Cote d'Ivoire, S.a.r.l. | 26.86% | Kraft Heinz | | | Ivory Coast | | | | Soco West, Inc. | 100% | National Indemnity | 1100 W. Commonwealth Ave. | Fullerton | CA | 92833 | х | | Söfft Shoe Company, LLC | 100% | HH Brown | 100 Brickstone Sq., Suite 502 | Andover | MA | 01810 | х | | Soledad Dialysis Center, LLC | 17.95% | DaVita Healthcare | 901 Los Coches Drive | Soledad | CA | 93960 | Х | | SolutionOne (d/b/a for Applied
Underwriters) | | Applied Underwriters | 950 Tower Lane, 14th Floor | Foster City | CA | 94404 | X | | Somerset Acres | | Medical Protective | 5814 Reed Road | Fort Wayne | IN | 46835 | Х | | Somerset Services, Inc. | 100% | Medical Protective | 5814 Reed Road | Fort Wayne | IN | 46835 | х | | Somerville Dialysis Center, LLC | 17.95% | DaVita Healthcare | 12475 US Highway 64 | Somerville | TN | 38068 | х | | Sometrics, Inc. | 14.65% | American Express | 909 North Sepulveda Blvd,
Suite 860 | El Segundo | CA | 90245 | х | | Songbird Limited | 14.65% | American Express | 372 Old Street | London | England | EC1V 9LT | Х | | South African Travellers Cheque Company (Pty) Ltd. | 14.65% | American Express | | | | | X | | South Central Florida Dialysis Partners, LLC | 17.95% | DaVita Healthcare | 4750 Old Canoe Creek Road | St. Cloud | FL | 34769 | Х | | South County Fiat (d/b/a for FMAVT Motors, LLC) | 83% | BH Auto | 28400 Marguerite Pkwy | Mission Viejo | CA | 92692 | X | | South County Gypsum (d/b/a for L&W Supply Corporation) | 29.95% | USG | 11130 Delaware Parkway | Crown Point | IN | 46307 | Х | | South County Lexus (d/b/a for MVVT Motors, LLC) | 83% | BH Auto | 28442 Marguerite Pkwy | Mission Viejo | CA | 92692 | Х | | South County Maserati (d/b/a for FMAVT Motors, LLC) | 83% | BH Auto | 28400 Marguerite Pkwy | Mission Viejo | CA | 92692 | Х | | South Fork Dialysis, LLC | 17.95% | DaVita Healthcare | 560 E Herndon Ave, Ste 101 | Fresno | CA | 93720 | X | | South Pacific Credit Card Ltd. | 14.65% | American Express | 600 Great South Road | Greenlane,
Auckland | New Zealand | 1051 | | |--|--------|---------------------|--|------------------------|--------------|---------|---| | South Shore Dialysis Center, L.P. | 17.95% | DaVita Healthcare | 212 Gulf Freeway South | League City | TX | 77573 | Х | | Southcrest Dialysis, LLC | 17.95% | DaVita Healthcare | 9001 South 101st East Avenue | Tulsa | ОК | 74133 | Х | | Southeastern Indiana Dialysis, LLC | 17.95% | DaVita Healthcare | 2340 North State Highway 7 | North Vernon | IN | 47265 | Х | | Southern Africa Travellers Cheque
Company (Pty.) Ltd. | 14.65% | American Express | 1st Floor Grosvenor Corner, 195, Jan
Smuts Avenue | Johannesburg | South Africa | 2196 | Х | | Southern Colorado Joint Ventures, LLC | 17.95% | DaVita Healthcare | 6910 Bandley Drive | Fountain | со | 80817 | Х | | Southern Energy Homes of North Carolina, Inc. | | Clayton Homes | PO Box 452 | Garner | NC | 27529 | х | | Southern Energy Homes of Pennsylvania, Inc. | | Clayton Homes | 80 Palm Circle | Lehighton | PA | 18235 | Х | | Southern Energy Homes Retail Corporation | | Clayton Homes | PO Box 390 | Addison | AL | 35540 | Х | | Southern Energy Homes, Inc. | 100% | Clayton Homes | 144 Corporate Way | Addison | AL | 35540 | х | | Southern Energy UK Generation Limited | 11.4% | Phillips 66 | 2 Portman Street | London | UK | W1H 6DU | Х | | Southern Hills Dialysis Center, LLC | 17.95% | DaVita Healthcare | 9280 West Sunset Road | Las Vegas | NV | 89148 | х | | Southlake Dialysis, LLC | 17.95% | DaVita Healthcare | 1710 N 9th Street | Broken Arrow | ОК | 74012 | Х | | Southview Apartments, L.P. | 98.99% | National Indemnity | 9233 Ward Parkway, Suite 240 | Kansas City | МО | 64114 | Х | | Southwest Atlanta Dialysis Centers, LLC | 17.95% | DaVita Healthcare | 1987 Candler Road | Decatur | GA | 30032 | Х | | Southwest Greens International LLC | 100% | Shaw | 1302 Macy Drive | Roswell | GA | 30076 | Х | | Southwest Indiana Dialysis, LLC | 17.95% | DaVita Healthcare | 6721 Old Trail Road Ste 100 | Fort Wayne | IN | | х | | Southwest Iowa Newspapers, Inc. | 100% | BH Media | 535 W Broadway, Suite 300 | Council Bluffs | IA | 51503 | Х | | Southwest Kidney-DaVita Dialysis Partners, LLC | 17.95% | DaVita Healthcare | 811 N Tegner Street
Suites 101, 103, 105, 107 | Wickenburg | AZ | 85390 | Х | | Spalding (a division of Russell Corporation) | 100% | Russell Corporation | 150 Brookdale Road | Springfield | MA | 01104 | Х | | Spalding Holdings Limited | 60% | Russell Corporation | | | Hong Kong | | Х | | Spalding Japan KK | 100% | Russell Corporation | 1-10-10 Shinkawa | Chuo-Ku, Tokyo | Japan | | Х | | Spalding Sporting Goods China Limited | 100% | Russell Corporation | | | China | | Х | | Spalding Sporting Goods Limited | 100% | Russell Corporation | 26 Upper Pembroke Street | Dublin 2 | Ireland | | Х | | | | Т | | | | T | 1 | |---|--------|--------------------|--|------------------|--------------------|------------|---| | Specialty Bolt & Stud Inc. | | Marmon | 97 Bronte Street N. | Milton | Ontario,
Canada | L9T 2N8 | Х | | Spectra Canada, Inc. | 100% | Shaw | 1809 Merritville Hwy | Fonthill | Ontario,
Canada | L0S 1E6 | х | | Spectra Contract Flooring & Williams Tile and Marble Company d/b/a S&W Flooring | | Shaw | 6223 Roswell Road | Atlanta | GA | 30328 | Х | | Spectra Contract Flooring Puerto Rico, Inc. | 100% | Shaw | 616 East Walnut Avenue | Dalton | GA | 30721 | х | | Spencer Housing Associates, L.P. | 99.99% | National Indemnity | | Spencer | TN | | х | | Spirit Insurance Company | 11.4% | Phillips 66 | One Church Street | Burlington | VT | 05401 | х | | Spool LLC | 100% | Iscar | | | | | х | | Sports Complex Holdings, LLC | 100% | Shaw | 616 R Walnut Ave | Dalton | GA | 30721 | х | | Springs Dialysis, LLC | 17.95% | DaVita Healthcare | 2700 Village Parkway | Highland Village | TX | 75077 | Х | | SSLVT Motors, LLC | 93% | BH Auto | 1550 E. Missouri #300 | Phoenix | AZ | 85014 | х | | SSP-SiMatrix, Inc. | 100% | Lubrizol | 1131 North US Highway 93 | Victor | MT | 59875 | х | | SSS Acquisition Inc. | 100% | MiTek | 14515 N Outer Forty Road,
Suite 300 | Chesterfield | МО | 63017 | Х | | St. Anthony SLF, LLC | 99.99% | National Indemnity | | Oak Brook | IL | 60523 | х | | St. Joseph Terminal Railroad Company | 50% | BNSF Railway | | St. Joseph | МО | | Х | | St. Luke's Dialysis, LLC | 17.95% | DaVita Healthcare | 12800 Shaker Boulevard | Cleveland | ОН | 44120 | х | | Stafford County Sun | | BH Media | P.O. Box 1400 | Stafford | VA | 22554 | х | | Stagecoach Pass Limited Partnership | 100% | BH Auto | | Phoenix | AZ | | х | | Stahl/Scott Fetzer Company | 100% | Scott Fetzer | 3201 West Old Lincoln Way | Wooster | ОН | 44691 | х | | Standard Plywoods, Inc. (d/b/a for Anderson Hardwood Floors, Inc.) | | Shaw | 384 Charlottes Road | Clinton | sc | 29325-4935 | Х | | Star Dialysis, LLC | 17.95% | DaVita Healthcare | 201 SW L Street | Grants Pass | OR | 97526 | Х | | Star Furniture Company | 100% | Berkshire Hathaway | 16666 Barker Springs Road | Houston | TX | 77084 | х | | Star Lake Railroad Company | 100% | BNSF Railway | 1700 E Golf Road | Schaumburg | IL | 60173 | х | | Star-Herald (d/b/a for Scottsbluff Publishing Company, Inc.) | 100% | BH Media | 1405 Broadway | Scottsbluff | NE | 69363 | х | | Star-Kist International, Abidjan | 26.86% | Kraft Heinz | | Abidjan | Ivory Coast | | | | State Line Drywall (d/b/a for L&W Supply Corporation) | 29.95% | USG | 285 Main Street | Antioch | IL | 60002 | X |
--|--------|----------------------|---|------------------|-----------------|---------|---| | Statesville Record & Landmark | 100% | BH Media | 222 E. Broad St. | Statesville | NC NC | 28677 | X | | Statesville Record & Landmark | 100% | | 222 E. Bload St. | Statesville | | 20077 | ^ | | Steam Dialysis, LLC | 17.95% | DaVita Healthcare | 1 Action Blvd, Suite 2 | Londonderry | NH | 03053 | Х | | Steele Dialysis, LLC | 17.95% | DaVita Healthcare | 865 Harding Way W | Galion | ОН | 44833 | Х | | Steele Lawton Pointe LLC | 99.99% | National Indemnity | 6795 E Tennessee Ave Ste 510 | Denver | со | 80224 | Х | | Steele Tower Apartments, LLC | 99.99% | National Indemnity | | | SD | | Х | | Sterling Crane (Australia) Pty Ltd. | 100% | Marmon | | | Australia | | х | | Sterling Crane (Singapore) Pte. Ltd. | 100% | Marmon | | | Singapore | | Х | | Sterling Crane LLC | 100% | Marmon | P.O. Box 8610, Station South, 2440-76
Avenue | Edmonton | Alberta, Canada | T6E 6R2 | Х | | Sterling Homes (d/b/a for Forest River, Inc.) | 100% | Forest River, Inc. | 1025 E. Waterford Street | Wakarusa | IN | 46573 | х | | Stern Leach Company | 100% | Richline Group | 49 Pearl Street | Attleboro | MA | 02703 | Х | | Stern Metals Inc. | | Richline Group | 23 Frank Mossberg Drive | Attleboro | MA | 02703 | х | | Stevenson Dialysis, LLC | 17.95% | DaVita Healthcare | P.O. Box 2076 | Tacoma | WA | 98401 | Х | | Stewart Dialysis, LLC | 17.95% | DaVita Healthcare | 4200 MacDonald Ave, Ste A | Richmond | CA | 94805 | Х | | STGS Tunisie | 100% | Marmon | | | | | Х | | Stines Dialysis, LLC | 17.95% | DaVita Healthcare | 230 Clearfield Avenue | Virginia Beach | VA | 23462 | Х | | Stockholm Central Hotel KB | 14.65% | American Express | Vasag 38 | Stockholm | Sweden | 111 20 | X | | Stonebriar Chevrolet I, LLC d/b/a Stonebriar Chevrolet | 81% | BH Auto | 9950 State Highway 121 | Frisco | TX | 75035 | X | | Stonewall Insurance Company | 100% | Columbia Insurance | 3024 Harney Street | Omaha | NE | 68131 | X | | Stonyridge Trust | | | 1201 Market Street, Suite 1001 | Wilmington | DE | 19801 | х | | Store Opening Solutions LLC | 100% | Marmon | 800 Middle Tennessee Blvd. | Murfreesboro | TN | 37129 | X | | Storrie Dialysis, LLC | 17.95% | DaVita Healthcare | 2200 North Limestone Street,
Suite 104 | Springfield | ОН | 45503 | X | | Stouls Larson-Juhl SAS | 100% | Larson Juhl | 9-11 rue de l'Orme Saint Germain | Champlan (Cedex) | France | 91165 | X | | Strategic Staff Management, Inc. | 100% | Applied Underwriters | 202 South 71st Street | Omaha | NE | 68132 | Х | | Strathcona Decorating Centre Ltd. | | Benjamin Moore | Lakeland Ridge Shopping Centre, Unit 220 - 550 Baseline Road | Sherwood Park | Alberta
Canada | T8H 2G8 | Х | |---|--------|--------------------|--|----------------------|-------------------|---------|---| | Streater LLC | 100% | Marmon | 411 South First Avenue | Albert Lea | MN | 56007 | Х | | Strick Canada, Ltd. | 100% | XTRA Corporation | 1801 Park 270 Dr, Suite 400 | St. Louis | МО | 63146 | Х | | Strongsville Dialysis, LLC | 17.95% | DaVita Healthcare | 17792 Pearl Road | Strongsville | ОН | 44136 | Х | | Structural Soft, LLC | | MiTek | 2051 Junction Ave., Suite 235 | San Jose | CA | 95131 | Х | | Styles Paint Inc. | | Benjamin Moore | 2455 Millstream Ave. | Victoria | вс | V9B 3R5 | Х | | Stylmod Lingerie SAS | | Fruit of the Loom | Impasse Saint-Eloi | Gretz Armainvilliers | France | 77220 | Х | | Suburban Newspapers, Inc. | 100% | BH Media | 1314 Douglas St, Suite 1500 | Omaha | NE | 68102 | Х | | Sugar Hill Crossing, LLC | 99.99% | National Indemnity | 10173 Northline Street | St. James | LA | 70086 | Х | | Sugarite Dialysis, LLC | 17.95% | DaVita Healthcare | 4600 Shelbyville Rd, Ste 310 | Louisville | KY | 40207 | Х | | Sugarloaf Dialysis, LLC | 17.95% | DaVita Healthcare | 2135 Main Street East | Snellville | GA | 30078 | Х | | Summer Dialysis, LLC | 17.95% | DaVita Healthcare | 1112 Old Bethlehem Pike | Sellersville | PA | 18960 | Х | | Summit Dialysis Center, L.P. | 17.95% | DaVita Healthcare | 3150 Polk Street | Houston | TX | 77003 | Х | | Summit Distribution Services, Inc. | | McLane | 4747 McLane Parkway | Temple | TX | 76504 | Х | | Summit Marine Services, L.L.C. | 100% | Charter Brokerage | 8280 Ymca Plaza Dr, Bldg 2 | Baton Rouge | LA | 70810 | Х | | Sun City Dialysis Center, LLC | 17.95% | DaVita Healthcare | 600 Newman Street | El Paso | TX | 79902 | Х | | Sun City West Dialysis Center LLC | 17.95% | DaVita Healthcare | 13907 W Camino del Sol, #103 | Sun City West | AZ | 85375 | Х | | Sun Desert Dialysis, LLC | 17.95% | DaVita Healthcare | 13000 N 103rd Ave, Ste 66 | Sun City | AZ | 85351 | Х | | SunAmerica Affordable Housing Partners
127, A Nevada Limited Partnership | 100% | National Indemnity | 1 SunAmerica Center, 36th Fl. | Los Angeles | CA | 90067 | Х | | SunAmerica Affordable Housing Partners 170 | 99.9% | BNSF Railway | 1 Sun America Center | Los Angeles | CA | 90067 | Х | | SunAmerica Affordable Housing Partners
176, A Nevada Limited Partnership | 99.9% | National Indemnity | 1 Sun America Center | Los Angeles | CA | 90067 | Х | | Sunset Dialysis, LLC | 17.95% | DaVita Healthcare | 3071 Gold Canal Drive | Rancho Cordova | CA | 95670 | Х | | Sunset Railway Company | 50% | BNSF Railway | 3770 East 26th Street | Los Angeles | CA | 90023 | Х | | Super Shoe Stores (d/b/a for Macro Retailing, LLC) | 100% | HH Brown | 601 Dual Highway | Hagerstown | MD | 21740 | Х | | | | Т | | T | | ı | 1 | |--|--------|-------------------|--|---------------------------|-------------|----------|---| | SuperBuzz | 100% | BH Media | 1100 Park Place | Hickory | NC | 28603 | Х | | Superior Acquisition Corp. | 100% | Fruit of the Loom | One Fruit of the Loom Drive | Bowling Green | KY | 42103 | Х | | Superstition Springs Lexus (d/b/a for SSLVT Motors, LLC) | 93% | BH Auto | 6206 E. Test Drive | Mesa | AZ | 85206 | Х | | Sure Drive USA Inc. | | Marmon | 2039 American Avenue | Hayward | CA | 94545 | Х | | Surprise Ford (d/b/a for SFVT Investors, LLC) | 78% | BH Auto | 16825 W. Waddell Rd | Surprise | AZ | 85388 | Х | | Sutol AG | 100% | Iscar | | Sion,
Canton du Valais | Switzerland | | | | SV Maintenance LLC | 100% | XTRA Corporation | 1801 Park 270 Drive Suite 400 | St. Louis | МО | 63146 | х | | Sweeny Cogen LP | 11.4% | Phillips 66 | 600 North Dairy Ashford | Houston | TX | 77079 | х | | Swimbrite, LLC | 100% | Johns Manville | 2100 Line Street | Brunswick | GA | 31520 | | | Swiss Bankers Prepaid Services AG | 14.65% | American Express | Kramgasse 4 | Grosshöchstetten | Switzerland | 3506 | х | | Swisscard AECS AG | 14.65% | American Express | Neugasse 18 | Horgen | Switzerland | 8810 | Х | | SWVA Today | 100% | BH Media | 460 W. Main Street | Wytheville | VA | 24382 | Х | | Symetra Financial Corporation | 17.3% | Symetra | 777 108th Ave NE, Suite 1200 | Bellevue | WA | 98004 | Х | | Symetra Investment Services, Inc. | 17.3% | Symetra | 777 108th Ave NE, Suite 1200 | Bellevue | WA | 98004 | Х | | Symetra Life Insurance Company | 17.3% | Symetra | 777 108th Ave NE, Suite 1200 | Bellevue | WA | 98004 | Х | | Symetra National Life Insurance Company | 17.3% | Symetra | 777 108th Ave NE, Suite 1200 | Bellevue | WA | 98004 | Х | | Symetra Reinsurance Corporation | 17.3% | Symetra | 777 108th Ave NE, Suite 1200 | Bellevue | WA | 98004 | Х | | Symetra Securities, Inc. | 17.3% | Symetra | 777 108th Ave NE, Suite 1200 | Bellevue | WA | 98004 | х | | Syndicate Underwriting Research Ltd. | 12.07% | Moody's | 2 Minster Court, Mincing Lane | London | England | EC3R 7FL | х | | Syrgis Holdings, Inc. | 100% | Lubrizol | 4555 Lake Forest Drive, Suite 650 | Cincinnati | ОН | 45242 | х | | Systemate Numafa B.V. | 100% | CTB International | Edisonstraat 1-3 PB 7458 | Numansdorp | Netherlands | 3281 NC | х | | T.C.E. | | TaeguTec | 132 South Elm Street | West Carrollton | ОН | 45449 | х | | Taegutec (Thailand) Ltd. | 51% | Iscar | 6/177 Moo7 Srinakarin Rd., T.Bangmuang, A.Muangsamutprakarn | Samutprakarn | Thailand | 10270 | Х | | Taegutec Argentina S.A. | 100% | Iscar | 11 de septiembre, De 1888 Nro
4237, Piso 7, Ciudad Autonoma | Buenos Aires | Argentina | C149BJC | Х | | T | 4000/ | | Unit 53/9 Hoyle Avenue, | | A !: | | | |--|-------|-------|---|-----------------------------------|----------------|------------|---| | Taegutec Australia Pty. Ltd. | 100% | Iscar | Castle Hill P/C | Sydney | Australia | NSW 2154 | Х | | TaeguTec Brasil Ltd. | | Iscar | Rua Tito, 104-Lapa-Cep | São Paulo | Brazil | 05051-000 | Х | | TaeguTec China | | Iscar | RM 1205, Huishang Office Bldg, No. 1286 of Minsheng RD | Pudong New District,
Shanghai | China | 200135 | Х | | TaeguTec CR s.r.o. | 51% | Iscar | Domažlická 180a | Plzen | Czech Republic | CZ-31800 | Х | | Taegutec Cutting Tools Trading Shanghai Co. Ltd. | 100% | Iscar | Room 1001, 10/F., Baosteel Pudong
International Trade Tower, 88 Hedan Road | Shanghai | China | 200131 | Х | | Taegutec d.o. Brazil Ltda. | 100% | Iscar | Rua Tito, 104 - Lapa | Sao Paulo | Brazil | | Х | | Taegutec France Sarl | | Iscar | 82 quai Auguste Prevost | Chelles | France | 77500 | Х | | Taegutec Hungary Kft | 100% | Iscar | HOSSZÚRÉT U. 1. | Törökbálint | Hungary | 2045 | Х | | Taegutec Inc. | 100% | Iscar | 46906 Liberty | Wixom | МІ | 48393-3600 | х | | Taegutec India Private Ltd. | 65% | Iscar | Plot Nos. 119 and 120,
Bommasandra Industrial Area | Phase IV,
Bangalore | India | 560 099 | Х | | Taegutec Italia s.r.l. | | Iscar |
Piazza V.Veneto, 16-10043 | Orbassano | Torino, Italy | | Х | | Taegutec Japan Ltd. | 100% | Iscar | Endo Bldg.1F 1-14-25 Tachibana Naka-ku | Nagoya | Japan | 460-0016 | Х | | Taegutec Kesici Takimlar Sanayi Ve Ticaret A.S. | 51% | Iscar | Keyap Çarşı Sit. F2
Blok No: 101/A | Y.Dudullu, Istanbul | Turkey | 34775 | Х | | TaeguTec Ltd. | 100% | Iscar | 304 Yonggye-ri, Gachang-myeon, Dalsung-
gun | Taegu | Korea | 711-860 | Х | | Taegutec Polska SP.z.o.o. | 100% | Iscar | ul. Koscielna 8 | Wroclaw | Poland | 52-314 | Х | | Taegutec RUS LLC | 100% | Iscar | 195, Moskovskaya St., office 731 | Ekaterinburg | Russia | 620144 | Х | | TaeguTec Russia | | Iscar | Building 5, 2nd Magistralnaya Str 8A | Moscow | Russia | 123008 | Х | | Taegutec Scandinavia A/S | 100% | Iscar | Omřgade 8 | Copenhagen | Denmark | DK-2100 | Х | | Taegutec Slovakia S.R.O. | 100% | Iscar | K muzeu 3 | Zilina | Slovakia | 1003 | Х | | TaeguTec South Africa (Pty) Ltd. | 51% | Iscar | P.O. Box 3121, Springs, 1560
43 South Main Reef Road | New Era Springs Gauteng | South Africa | | Х | | Taegutec Spain, S.L. | 100% | Iscar | Miquel Servet, 35, P.I. Bufalvent | Manresa
Barcelona | Spain | 08243 | Х | | TaeguTec Taiwan Ltd. | | Iscar | No.1042-3, Minzu 1st Rd., Zuoying District | Kaohsiung City | Taiwan | 813 | Х | | Taegutec Tooling Systems Malaysia Sdn.
Bhd. | 100% | Iscar | No5, Jalan Sungai Kayu Ara32/39, Taman
Berjaya, Seksyen 32 | Shah Alam Selangor Darul
Ehsan | Malaysia | 40460 | Х | | Taegutec Tools SRL | | Iscar | 59 Dacia Blvd., Corp Anexa, 1st floor | District 1, Bucharest | Romania | 010407 | Х | | | , | | • | | | | | |--|--------|----------------------|--|----------------|-------------------|----------|---| | TaeguTec Turkey | | Iscar | | Istanbul | Turkey | | Х | | Taegutec U.K. Ltd. | 100% | Iscar | Waterside, Grange Park | Wetherby | Leeds, UK | Ls22 5NB | Х | | TaeguTec Ukraine LLC | 51% | Iscar | 40-b Pushkin prospect | Dnepropetrovsk | Ukraine | 49006 | Х | | Taiwan Full Dare Co., Ltd. | | TaeguTec | No. 176, Hwan-Pei Road | Chungli City | Taiwan | 32011 | Х | | Talimena Dialysis, LLC | 17.95% | DaVita Healthcare | 15600 NW 15th Ave., Suite D | Miami | FL | 33169 | Х | | Tannor Dialysis, LLC | 17.95% | DaVita Healthcare | 111 S Campbell Station Road | Farragut | TN | 37934 | Х | | Tasso AB | | Johns Manville | | Oskarstrom | Sweden | | Х | | Taylor Dialysis, LLC | 17.95% | DaVita Healthcare | 3100 West 2nd Street | Taylor | TX | 76574 | X | | TBS Canada, Inc. | 100% | MiTek | 9415 48th St. S.E. | Calgary | Alberta
Canada | T2C2R1 | Х | | TBS Engineering, Ltd. | 100% | MiTek | Longhill, Elmstone Hardwicke | Cheltenham | Gloucestershire | GL51 9TY | Х | | TBS USA, Inc. | 100% | MiTek | 2464 Ferry St., SW | Albany | OR | 97322 | Х | | TDMIE Co., Ltd. | | Iscar | R4-80, Hung Gia 4, Phu My Hung, Tan
Phong Ward, Dist. 7 | Hochiminh City | Vietnam | | Х | | TE Wire & Cable LLC | 100% | Marmon | 107 North 5th Street | Saddle Brook | NJ | 07663 | Х | | Ted Smith Equipment Co., Inc. | | Marmon | 3183 South Parkway Drive | Fresno | CA | 93725 | X | | Tekmax, Inc. | | MiTek | 781 Lake Street | Frankfort | МІ | 49635 | X | | Tel-Huron Dialysis, LLC | 17.95% | DaVita Healthcare | 225 Summit Drive | Waterford | МІ | 48328 | X | | Tenecom Limited | 100% | National Indemnity | Birchin Court, 20 Birchin Lane | London | UK | EC3V 9DU | Х | | Tennessee Valley Dialysis Center, LLC | 17.95% | DaVita Healthcare | 107 Woodlawn Dr, Suite 2 | Johnson City | TN | 37604 | X | | Terminal Railroad Association of St. Louis | 14.29% | BNSF Railway | 1000 Union Station # 200 | St. Louis | МО | 63103 | X | | Terza S.A. de C.V. | 49.8% | Shaw | Carratera Monclova KM. 11.5, C.P. 66550
El Carmen | Nuevo Leon | Mexico | | Х | | Teton Dialysis, LLC | 17.95% | DaVita Healthcare | 13003 Delaney Street | La Marque | TX | 77568 | Х | | Texas City Terminal Railway Company | 33.34% | BNSF Railway | 2425 Highway 146 North | Texas City | TX | 77590 | Х | | Texas Insurance Company | 100% | Applied Underwriters | 10805 Old Mill Road | Omaha | NE | 68154 | Х | | Texas Nissan of Grapevine (d/b/a for GPVN Motors, LLC) | 75% | BH Auto | 1401 W. State Highway 114 | Grapevine | TX | 76051 | Х | | Texas Scion | | BH Auto | 701 E State Hwy 114 | Grapevine | TX | 76051 | Х | |---|--------|--------------------|--|------------------------|--------------|----------|---| | Texas Toyota of Grapevine (d/b/a for
Grapevine Imports, LLC) | 81% | BH Auto | 701 E State Hwy 114 | Grapevine | TX | 76051 | Х | | Textile Lourdes Limitada | 100% | Fruit of the Loom | Km 24 Carretera A | Santa Ana | El Salvador | | Х | | Textiles del Caribe S.de.R.L.de C.V. | 100% | Fruit of the Loom | | San Pedro Sula | Honduras | | Х | | Thai Tungaloy Cutting Tool Co., Ltd. | | Iscar | Sukhumvit 63
Klongtonnue, Wattana | Bangkok | Thailand | 10110 | X | | Thawte Consulting (Pty) Limited | 11.11% | VeriSign Inc. | P O Box 15986 | Panorama,
Cape Town | South Africa | 7500 | Х | | Thawte Holdings (Pty) Limited | 11.11% | VeriSign Inc. | P O Box 15986 | Panorama,
Cape Town | South Africa | 7500 | Х | | The .TV Corporation (Tuvalu) Pty Ltd. | 11.11% | VeriSign Inc. | | | Tuvalu | | Х | | The .tv Corporation International | 11.11% | VeriSign Inc. | 21345 Ridgetop Circle | Dulles | VA | 20166 | X | | The American Express Nominees Limited (98% owned by American Express) | 14.03% | American Express | 60 Buckingham Palace Road | London | England | SW1 0RR | Х | | The Amherst New Era Progress | 100% | BH Media | 134 Second Street | Amherst | VA | 24521 | X | | The Ashland Gazette (d/b/a for Suburban Newspapers, Inc.) | 100% | BH Media | 1518 Silver Street | Ashland | NE | 68003 | Х | | The B.V.D. Licensing Corp. | 100% | Fruit of the Loom | One Fruit of the Loom Drive | Bowling Green | KY | 42103 | х | | The Balcor Company | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | The Balcor Company Holdings, Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | The Base: 68113 (d/b/a for Suburban
Newspapers, Inc.) | 100% | BH Media | 604 Fort Crook Rd N | Bellevue | NE | 68005 | Х | | The Belt Railway Company of Chicago | 16.67% | BNSF Railway | 6900 South Central Avenue | Bedford Park | IL | 60638 | Х | | The Belvoir Eagle | 100% | BH Media | 9820 Flagler Road | Fort Belvoir | VA | 22060 | Х | | The Bland County Messenger | 100% | BH Media | 460 West Main Street | Wytheville | VA | 24382 | Х | | The British Aviation Insurance Company Limited | 38.14% | National Indemnity | Fitzwilliam House,
10 St Mary Axe | London | UK | EC3A 8EQ | Х | | The Buffalo News, Inc. | 100% | Berkshire Hathaway | PO Box 100 | Buffalo | NY | 14240 | Х | | The Burg | 100% | BH Media | 101 Wyndale Drive | Lynchburg | VA | 24501 | Х | | The Burlington Northern and Santa Fe
Railway Company de Mexico, S.A. de C.V. | 100% | BNSF Railway | Insurgentes Sur 1196-902 Colonia del Valle | Mexico City | Mexico | 3200 | x | | The C. D. Hartnett Company (d/b/a for McLane Express, Inc.) | 100% | McLane | 302 North Main Street | Weatherford | TX | 76086 | Х | | | | • | | | | | | |---|---------|-------------------|---------------------------|---------------------|----|-------|---| | The Cape May Gazette | 100% | BH Media | 507 S. Shore Road | Marmora | NJ | 08223 | х | | The Clinch Valley News | 100% | BH Media | 1945 Second Street | Richlands | VA | 24641 | х | | The Corner News | 100% | BH Media | 117 North College Street | Auburn | AL | 36830 | Х | | The Current of Absecon & Pleasantville | 100% | BH Media | 3129 Fire Road, Suite 2 | Egg Harbor Township | NJ | 08234 | Х | | The Current of Downbeach | 100% | BH Media | 3129 Fire Road, Suite 2 | Egg Harbor Township | NJ | 08234 | Х | | The Current of Egg Harbor Township | 100% | BH Media | 3129 Fire Road, Suite 2 | Egg Harbor Township | NJ | 08234 | Х | | The Current of Galloway Township & Port Republic | 100% | BH Media | 3129 Fire Road, Suite 2 | Egg Harbor Township | NJ | 08234 | х | | The Current of Hamilton Township & Egg
Harbor City | 100% | BH Media | 3129 Fire Road, Suite 2 | Egg Harbor Township | NJ | 08234 | Х | | The Current of Northfield, Linwood & Somers Point | 100% | BH Media | 3129 Fire Road, Suite 2 | Egg Harbor Township | NJ | 08234 | Х | | The Daily Nonpareil (d/b/a for Southwest lowa Newspapers, Inc.) | 100% | BH Media | 535 W Broadway, Suite 300 | Council Bluffs | IA | 51503 | х | | The Daily Progress | 100% | BH Media | 685 West Rio Road | Charlottesville | VA | | Х | | The DaVita Collection, Inc. | 17.95% | DaVita Healthcare | 1551 Wewatta Street | Denver | со | 80202 | Х | | The Dothan Eagle | 100% | BH Media | 227 N. Oates Street | Dothan | AL | 36303 | Х | | The Dothan Progress | 100% | BH Media | PO Box 1927 | Dothan | AL | 36302 | Х | | The Eagle | 100% | BH Media | 1729 Briarcrest Drive | Bryan | TX | 77802 | Х | | The Enterprise Ledger | 100% | BH Media | 106 North Edwards St. | Enterprise | AL | 36330 | Х | | The Essex Independent (d/b/a for Western lowa Newspapers, Inc.) | 100% | BH Media | 702 W Sheridan Avenue | Shenandoah | IA | 51601 | Х | | The Eufaula Tribune | 100% | BH Media | 514 E. Barbour St. | Eufaula | AL | 36027 | Х | | The Fechheimer Brothers Company | 98.784% | Fechheimer | 4545 Malsbary Road | Cincinnati | ОН | 45242 | Х | | The Floyd Press | 100% | BH Media | 710 E. Main St. | Floyd | VA | 24091 | Х | | The Franklin News-Post | 100% | BH Media | 310 Main Street, SW | Rocky Mount | VA | 24151 | X | | The Goochland Gazette | 100% | BH Media | P.O. Box 1118 | Mechanicsville | VA | 23111 | Х | | The Grain Reclaim Machine Company, L.L.C. | | CTB International | 2070 NE 60th Avenue
| Des Moines | IA | 50313 | Х | | The Grand Island Independent | 100% | BH Media | 422 W. 1st Street | Grand Island | NE | 68802 | Х | | The Hartsville Messenger | 100% | BH Media | 212 Swift Creek Rd. | Hartsville | SC | 29550 | Х | |-----------------------------------|--------|--------------------|-------------------------------------|-------------------------------------|--------------------|---------|---| | The Hemingford Ledger | 100% | BH Media | | Hemingford | NE | | Х | | The Heritage Cemetery Association | 26.86% | Kraft Heinz | 208 So Lasalle St, Suite 814 | Chicago | IL | 60604 | Х | | The Indecor Group, Inc. | 100% | Benjamin Moore | 51 Chestnut Ridge Road | Montvale | NJ | 07645 | Х | | The Indecor Group, Limited | 100% | Benjamin Moore | 320 Catherine Street | Ottawa | Ontario,
Canada | K1R 5T5 | х | | The Kerite Cable Services Company | | Marmon | 49 Day Street | Seymour | СТ | 06483 | Х | | The Kerite Company | 100% | Marmon | 49 Day Street | Seymour | СТ | 06483 | х | | The King William Local | 100% | BH Media | | Mechanicsville | VA | | Х | | The Kirby Company | | Scott Fetzer | 28800 Clemens Road | Westlake | ОН | 44145 | х | | The Koskovich Company | | MiTek | 905 North Broadway | Rochester | MN | 55906 | Х | | The Kraft Heinz Company | 26.86% | Kraft Heinz | 600 Third Avenue, 37th Floor | New York | NY | 10016 | Х | | The Langford Group | | MiTek | 7108 Fairway Drive # 280 | Palm Beach Gardens | FL | 33418 | х | | The Lubrizol Corporation | 100% | Lubrizol | 29400 Lakeland Boulevard | Wickliffe | ОН | 44092 | Х | | The Lubrizol Foundation | | Lubrizol | 29400 Lakeland Boulevard | Wickliffe | ОН | 44092 | Х | | The Madison Messenger | 100% | BH Media | 1921 Vance St. | Reidsville | NC | 27320 | Х | | The Marmon Group Limited | 100% | Marmon | Booth Drive | Wellingborough,
Northamptonshire | UK | NN8 6GR | х | | The Marmon Group LLC | 100% | Marmon | 181 West Madison St.,
26th Floor | Chicago | IL | 60602 | Х | | The Marmon Group of Canada Ltd. | 100% | Marmon | 54 West Beaver Creek Road | Richmond | Ontario,
Canada | L4B 1G5 | Х | | The Marmon Water Group | | Marmon | 1769 Jamestown Road | Williamsburg | VA | 23185 | Х | | The Martinsville Bulletin | 100% | BH Media | 204 Broad Street | Martinsville | VA | 24115 | Х | | The McDowell News | 100% | BH Media | 136 Logan Street | Marion | NC | 28752 | Х | | The Mechanicsville Local | 100% | BH Media | 6400 Mechanicsville Turnpike | Mechanicsville | VA | 23111 | Х | | The Medical Protective Company | 100% | Medical Protective | 5814 Reed Road | Fort Wayne | IN | 46835 | Х | | The Middle Township Gazette | 100% | BH Media | 507 S. Shore Road | Marmora | NJ | 08223 | Х | | | | | 1 | | 1 | | |--------|---|---|--------------------------------------|--|---|--| | 12.07% | Moody's | 7 World Trade Center,
250 Greenwich St. | New York | NY | 10007 | х | | 100% | BH Media | P.O. Box 300 | Mooresville | NC | 28115 | х | | 100% | BH Media | 310 S. Dargan St. | Florence | sc | 29506 | х | | 100% | BH Media | 134 Second Street | Amherst | VA | 24521 | х | | 100% | BH Media | 101 Wyndale Drive | Lynchburg | VA | 24501 | х | | 100% | BH Media | 301 Collett Street | Morganton | NC | 28655 | х | | 100% | BH Media | | Waynesboro | VA | | х | | 50% | BNSF Railway | 15 Engineer Road | Oakland | CA | 94601 | х | | 100% | BH Media | 507 S. Shore Road | Marmora | NJ | 08223 | х | | 100% | BH Media | 2901 Society Hill Road | Opelika | AL | 36801 | х | | 100% | BH Media | 2901 Society Hill Road | Opelika | AL | 36801 | х | | 100% | Pampered Chef | 85 Citizen Court,
Units 12 & 13 | Markham | Ontario,
Canada | L6G 1A8 | х | | 100% | Pampered Chef | Unit D Riding Court,
Riding Court Road | Datchet | Berkshire | SL39JT | х | | 100% | Pampered Chef | Monreposstrabe 55 | Ludwigsburg-Eglosheim | Germany | 71634 | x | | 100% | Pampered Chef | | | Mexico | | Х | | 100% | Pampered Chef | Calzada Del Valle No. 400 Local 34 Col. De | Valle San Pedro Garza
García N.L. | Mexico | CP66220 | х | | 100% | Pampered Chef | One Pampered Chef Lane | Addison | IL | 60101 | х | | 100% | BH Media | 1000 West Washington Ave. | Pleasantville | NJ | 08232 | х | | 100% | BH Media | Public Affairs Office,
Marine Corps Base | Quantico | VA | 22134 | х | | 100% | BH Media | 1921 Vance St. | Reidsville | NC | 27320 | х | | 100% | BH Media | 201 W. Campbell Avenue | Roanoke | VA | 24010 | Х | | 100% | BH Media | 685 W. Rio Road | Charlottesville | VA | 22901 | х | | | Scott Fetzer | 2268 Fairview Blvd | Fairview | TN | 37062 | х | | | Scott Fetzer | 875 Bassett Rd | Cleveland | ОН | 44145 | Х | | | 100% 100% 100% 100% 100% 100% 100% 100% | 100% BH Media 50% BNSF Railway 100% BH Media 100% BH Media 100% BH Media 100% Pampered Chef 100% Pampered Chef 100% Pampered Chef 100% Pampered Chef 100% Pampered Chef 100% BH Media | 100% BH Media | 12.07% Moody's 250 Greenwich St. New York 100% BH Media P.O. Box 300 Mooresville 100% BH Media 310 S. Dargan St. Florence 100% BH Media 134 Second Street Amherst 100% BH Media 101 Wyndale Drive Lynchburg 100% BH Media 301 Collett Street Morganton 100% BH Media 301 Collett Street Morganton 100% BH Media 301 Collett Street Morganton 100% BH Media 301 Collett Street Morganton 100% BH Media 401 Collett Street Morganton 100% BH Media 507 S. Shore Road Marmora 100% BH Media 2901 Society Hill Road Opelika 100% BH Media 2901 Society Hill Road Opelika 100% Pampered Chef Unit D Riding Court, Markham 100% Pampered Chef Morrepostrabe 55 Ludwigsburg-Eglosheim 100% Pampered Chef Calzada De | 12.07% Moody's 250 Greenwich St. New York NY 100% BH Media P.O. Box 300 Mooresville NC 100% BH Media 310 S. Dargan St. Florence SC 100% BH Media 134 Second Street Amherst VA 100% BH Media 101 Wyndale Drive Lynchburg VA 100% BH Media 301 Collett Street Morganton NC 100% BH Media 301 Collett Street Morganton NC 50% BNSF Railway 15 Engineer Road Oakland CA 100% BH Media 507 S. Shore Road Marmora NJ 100% BH Media 2901 Society Hill Road Opelika AL 100% BH Media 2901 Society Hill Road Opelika AL 100% Pampered Chef Unit D Riding Court, Markham Canada 100% Pampered Chef Morrepostrabe 55 Ludwigsburg-Eglosheim Germany 100% Pampered Chef Ca | 12,07% Moody's 250 Greenwich St. New York NY 10007 | | The Scottish Lion Insurance Company Limited | 100% | National Indemnity | Cutlers Exchange,
123 Houndsditch | London | UK | EC3A 7BU | Х | |---|--------|--------------------|---|-------------|-----------------|----------|---| | The Shenandoah Shopper | 100% | BH Media | 120 11041145411611 | Waynesboro | VA | 2007.720 | X | | The Smart Group, L.P. | 99% | BH Auto | 810 Hesters Crossing Rd | Round Rock | TX | 78681 | X | | The Star-Exponent | 100% | BH Media | 471 James Madison Highway,
Suite 201 | Culpeper | VA | 22701 | X | | The Star-Herald | 100% | BH Media | 1405 Broadway | Scottsbluff | NE | 69361 | X | | The Upper Township Gazette | 100%
| BH Media | 507 S. Shore Road | Marmora | NJ | 08223 | X | | The Valley News | 100% | BH Media | 617 W. Sheridan Ave. | Shenandoah | IA | 51601 | X | | The Waverly News (d/b/a for Suburban Newspapers, Inc.) | 100% | BH Media | 14210 Kenilworth | Waverly | NE | 68462 | X | | The Weekly Observer | 100% | BH Media | 108 N Main Street | Hemingway | SC | 29554 | Х | | The Wichita Union Terminal Railway
Company | 66.67% | BNSF Railway | 1537 Barwise Street | Wichita | KS | 67214 | Х | | The Wildwood Leader | 100% | BH Media | 507 S. Shore Road | Marmora | NJ | 08223 | Х | | The Wilkins Corporation | 100% | MiTek | 12221 Arch Street | Little Rock | AR | 72206 | Х | | The Woodbine Twiner (d/b/a for Southwest lowa Newspapers, Inc.) | 100% | BH Media | 509 S. Walker Street | Woodbine | IA | 51579 | Х | | The Woodlands Dialysis Center, L.P. | 17.95% | DaVita Healthcare | 9301 Pinecroft Dr, Suite 130 | Shenandoah | TX | 77380 | Х | | The Yuban Coffee Company | 26.86% | Kraft Heinz | 800 Westchester Ave, Rye Brook | New York | NY | 10573 | Х | | The Zia Company | 100% | BNSF Railway | 13446 Poway Road # 413 | Poway | CA | 92064 | х | | Thompson & Hills Limited | 26.86% | Kraft Heinz | 513 King Street North | Hastings | New Zealand | 4122 | х | | Thorco Industries LLC | 100% | Marmon | P.O. Box 110
1300 E. 12th Street | Lamar | МО | 64759 | х | | THP Services, Inc. | 17.95% | DaVita Healthcare | 1665 Scenic Avenue Suite 100 | Costa Mesa | CA | 92626 | х | | Thunderbird Building Materials (d/b/a for L&W Supply Corporation) | 29.95% | USG | 2808 N. 27th Avenue | Phoenix | AZ | 85009 | х | | Tiger Industries L.P. | | Marmon | 6444 42nd Street SE | Calgary | Alberta, Canada | T2C 2V1 | Х | | TimesDispatch.com | 100% | BH Media | | Richmond | VA | | Х | | Timmins Decorating Centre Ltd. | | Benjamin Moore | 11 Rea St. N., Suite 105 | Timmins | ON | P4N 4Z5 | Х | | TMG Forvaltning Handelsbolag | 14.65% | American Express | Magnus Ladulaasgatan 5 | Stockholm | Sweden | S-106 82 | X | | TMI Climate Solutions Canada Inc. | 100% | MiTek | | | | | Х | |--|--------|---------------------|---|-----------------|-------------|----------|---| | TMI Climate Solutions, Inc. | 100% | MiTek | 200 Quality Way | Holly | MI | 48442 | Х | | TMI Industrial Air Systems (d/b/a for TMI Climate Solutions, Inc.) | 100% | MiTek | 200 Quality Way | Holly | MI | 48442 | Х | | TMKS-Real Estate | 100% | Iscar | | | | | х | | TMKS-Technology | 100% | Iscar | | | | | х | | TNCOR Ltd. | 26.86% | Kraft Heinz | Weizmann 4 | Tel Aviv-Jaffa | Israel | 6423904 | х | | TODVT LLC | 81% | BH Auto | 2610 Forest Lane | Dallas | TX | 75234 | Х | | TOHVT Development, Inc. | 100% | BH Auto | P.O. Box 16460 | Phoenix | AZ | 85011 | х | | TOHVT Motors, LLC | 96% | BH Auto | 601 North 108th Circle | Omaha | NE | 68154 | Х | | Toledo Drywall Supply (d/b/a for L&W
Supply Corporation) | 29.95% | USG | 26470 Southpoint | Perrysburg | ОН | 43551 | Х | | Tongue River Holding Company LLC | 33.33% | BNSF Railway | | | | | Х | | Tongue River Railroad Company, Inc. | 33.33% | BNSF Railway | 2280 Grant Rd Ste B | Billings | МТ | 59102 | Х | | Tonicstar Limited | 100% | National Indemnity | Birchin Court, 20 Birchin Lane | London | UK | EC3V 9DU | Х | | Tony Lama Company, Inc. | 100% | Justin Brands | P.O. Box 548 | Fort Worth | TX | 76101 | Х | | Tool-Flo Manufacturing, Inc. | 80% | Iscar | 7803 Hansen Road | Houston | TX | 77061 | х | | Top Five Club, Inc. | 100% | GEICO | One GEICO Plaza | Washington | DC | 20076 | х | | Top Taste Company Limited | 26.86% | Kraft Heinz | 513 King Street North | Hastings | New Zealand | | х | | TOR Dealership Property, LP | 100% | BH Auto | P.O. Box 795 | Shawnee Mission | KS | 66201 | х | | Tortugas Dialysis, LLC | 17.95% | DaVita Healthcare | 2049 E Shelby Drive | Memphis | TN | 38116 | х | | Total Acute Kidney Care, Inc. | 17.95% | DaVita Healthcare | 21250 Hawthorne Blvd, Ste 800 | Torrance | CA | 90503 | Х | | Total Quality Apparel Resources, Inc. | | Russell Corporation | 2704 Transportation Ave Ste C | National City | CA | 91950 | Х | | Total Renal Care North Carolina, LLC | 17.95% | DaVita Healthcare | 226 Commercial Street | Forest City | NC | 28043 | Х | | Total Renal Care Texas Limited Partnership | 17.95% | DaVita Healthcare | 7200 Gateway Blvd E, Suite B | El Paso | TX | 79915 | Х | | Total Renal Care, Inc. | 17.95% | DaVita Healthcare | 2438 North Ponderosa Drive,
Suite C101 | Camarillo | CA | 93010 | х | | | | | | | 1 | | 1 | |--|--------|--------------------|--|-----------------|--------|----------|---| | Total Renal Care/Crystal River Dialysis, L.C. | 17.95% | DaVita Healthcare | 7435 W Gulf to Lake Highway | Crystal River | FL | 34429 | Х | | Total Renal Care/Eaton Canyon Dialysis
Center Partnership | 17.95% | DaVita Healthcare | 2551 E Washington Blvd | Pasadena | CA | 91107 | Х | | Total Renal Laboratories, Inc. | 17.95% | DaVita Healthcare | 1991 Industrial Drive | Deland | FL | 32724 | Х | | Total Renal Research, Inc. | 17.95% | DaVita Healthcare | 825 South 8th Street, Ste 300 | Minneapolis | MN | 55404 | Х | | Totalight Systems (d/b/a for France/Scott Fetzer) | 100% | Scott Fetzer | 7109 Loblolly Pine Blvd | Fairview | TN | 37062 | Х | | Town East Dealership Property, L.P. | 100% | BH Auto | 8500 Shawnee Mission Pkwy | Shawnee Mission | KS | 66202 | Х | | Town East Ford II, LLC d/b/a Town East Ford | 81% | BH Auto | 18411 LBJ Freeway | Mesquite | TX | 75150 | Х | | Towne Square, L.C. | 100% | BH Auto | P.O. Box 795 | Mission | KS | 66201 | Х | | Townsend Dialysis, LLC | 17.95% | DaVita Healthcare | 1551 Wewatta St | Denver | со | 80202 | Х | | Toyota of Dallas (d/b/a for Toyota of Dallas) | 81% | BH Auto | 2610 Forest Lane | Dallas | TX | 75234 | Х | | Toyota of Deerfield Beach (d/b/a for KTVT Motors, LLC) | 96% | BH Auto | 1441 S. Federal Highway | Deerfield Beach | FL | 33441 | х | | Toyota of Richardson (d/b/a for Richardson Automotive II, LLC) | 81% | BH Auto | 1221 N. Central Expressway | Richardson | TX | 75080 | X | | TPC European Holdings, Ltd. | 100% | Pampered Chef | Corporate Trust Center,
1209 Orange St. | Wilmington | DE | 19801 | Х | | TPC N.A.S.A., Inc. | 100% | Pampered Chef | | | | | Х | | TPC North America, Ltd. | 100% | Pampered Chef | One Pampered Chef Lane | Addison | IL | 60101 | Х | | Trackmobile LLC | 100% | Marmon | 1602 Executive Drive | LaGrange | GA | 30240 | х | | Trade Fixtures, LLC | 100% | Marmon | 1501 Westpark Drive, Suite 5 | Little Rock | AR | 72204 | Х | | Trail Ltd. | 33.3% | Marmon | | Chicago | IL | | х | | Tranaslist A.B. | 100% | Larson Juhl | Lindovagen 15, P.O. Box 2073 | Sommen | Sweden | S-57302 | Х | | Transco, Inc. | 100% | McLane | 4747 McLane Parkway | Temple | TX | 76504 | Х | | Transfercom Limited | 100% | National Indemnity | Birchin Court, 20 Birchin Lane | London | UK | EC3V 9DU | Х | | TransGUARD, Ltd. | 100% | National Indemnity | 547 Amherst St Ste 205 | Nashua | NH | 03063 | Х | | Transition Holdings, LLC | 100% | Marmon | 3112 Oak Street | Jacksonville | FL | 32205 | Х | | Transmountain Dialysis, L.P. | 17.95% | DaVita Healthcare | 5255 Transmountain Drive,
Suite B18 | El Paso | TX | 79924 | х | | Transportation Group Management, Inc. | | BNSF Railway | 645 N. Michigan Ave | Chicago | IL | 60611 | Х | |--|--------|-------------------|--|-----------------------|-----------|-------|---| | TransUnion Limited | 14.65% | American Express | 9 Canton Road, Tower 6,
Suite 1006, The Gateway | Tsim Sha Tsui | Hong Kong | | Х | | Travel Impressions, Ltd. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | TRC El Paso Limited Partnership | 17.95% | DaVita Healthcare | 1382 Lomaland Drive, Suite A | El Paso | TX | 79935 | Х | | TRC of New York, Inc. | 17.95% | DaVita Healthcare | 333 Westchester Avenue, #E | West Harrison | NY | 10604 | Х | | TRC West, Inc. | 17.95% | DaVita Healthcare | 101 Convention Center Drive | Las Vegas | NV | 89109 | Х | | TRC-Dyker Heights, L.P. | 17.95% | DaVita Healthcare | | Dyker Heights | NY | | Х | | TRC-Four Corners Dialysis Clinics, LLC | 17.95% | DaVita Healthcare | Highway 163, Box 217 | Kayenta | AZ | 86033 | Х | | TRC-Georgetown Regional Dialysis LLC | 17.95% | DaVita Healthcare | 6192 Oxon Hill Road | Oxon Hill | MD | 20745 | Х | | TRC-Indiana LLC | 17.95% | DaVita Healthcare | 21250 Hawthorne Blvd, Ste 800 | Torrance | CA | 90503 | Х | | TRC-Petersburg, LLC | 17.95% | DaVita Healthcare | 15 W Old Street | Petersburg | VA | 23803 | Х | | Tree City Dialysis, LLC | 17.95% | DaVita Healthcare | 24467 West 10 Mile Road | Southfield | MI | 48033 | Х | | TRH Holding Corp. | 100% | Marmon | 3112 Oak Street | Jacksonville | FL | 32205 | Х | | Triangle Distributors Inc. | 100% | Marmon | 119 49th Street | Brooklyn | NY | 11232 | Х | | Triangle Suspension Systems, Inc. | 100% | Marmon | P.O. Box 425, Maloney Rd. | DuBois | PA | 15801 | Х | | TriCities.com | 100% | BH Media | 320 Bob Morrison Blvd | Bristol | VA | 24201 | Х | | Trophy Nissan (d/b/a for TXVT LLC) | 81% | BH Auto | 5031 N. Galloway Ave | Mesquite | TX | 75150 | Х | | TRS Card International Inc. | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | Tru-Kay (Richline Group, Inc. d/b/a Tru-
Kay) | 100% | Richline Group | 2 Carol Drive | Lincoln | RI | 02865 | х | | Truss Industry Production Systems Inc. | 100% | MiTek | 102 Vander Horck Street | Britton | SD | 57430 | х | | Tsai Weng Ping Incorporated Limited | 26.86% | Kraft Heinz | | Shanghai | China | | х | | TSE Brakes GmbH | 100% | Marmon | Daimlerring 4 | Wiesbaden | Germany | 65205 | х | | TSE Brakes, Inc. | 100% | Marmon | 2310 Industrial Drive S.W. |
Cullman | AL | 35055 | х | | TSE de Mexico, S.A. de C.V. | 100% | Marmon | Madrid Hurtado S/N Parque Industrial San
Luis | San Luis Rio Colorado | Mexico | 83455 | Х | | TT Davida | | l | 1/504 Mr. Wellie stee Histories | Sylvia Park, | Nov. 7- dend | 4000 | | |---|------|-----------|--|------------------------|--------------------------|----------|---| | TT Pacific | | Iscar | 1/501 Mt. Wellington Highway 59 Dacia Blv. Corp Anexa 1st floor District | Auckland | New Zealand | 1006 | X | | TT Romania | | Iscar | 1 | Bucharest | Romania | | X | | TT Russia | 51% | Iscar | | | Russia | | Х | | TT South Africa | 51% | Iscar | PO Box 3121 Springs 1560,
43 South Main Reef Rd | New Era Springs | Gauteng,
South Africa | | Х | | TT Tooling Systems | | Iscar | BLK 502 Jurong West Avenue 1 | Singapore | Singapore | 640502 | Х | | TT Ukraine | 51% | Iscar | Spusk Kalinina | Dnepropetrovsk | Ukraine | 10 | Х | | TTI Elecktronik Ticaret Ltd. Sti | 100% | TTI, Inc. | | Atasehir-Istanbul | Turkey | | Х | | TTI Electronics (Thailand) Ltd. | 100% | TTI, Inc. | | | Thailand | | Х | | TTI Electronics Asia (India) Private Ltd | 100% | TTI, Inc. | | | India | | Х | | TTI Electronics Asia PTE Ltd. | 100% | TTI, Inc. | 3 Changi North St. 2, Trixec Bldg., #03-02 | | Singapore | 498827 | Х | | TTI Electronics Austria GmbH | 100% | TTI, Inc. | Hutteldorferstrasse 299/Top 5 | Wien | Austria | 1140 | Х | | TTI Electronics Czech SRO | 100% | TTI, Inc. | Palackeho trida 3019 / 153b | Brno | Czech Republic | 61200 | Х | | TTI Electronics Denmark APS | 100% | TTI, Inc. | Engager 2 -4, DK-2605 | Brondby | Denmark | 2605 | Х | | TTI Electronics Europe GmbH | 100% | TTI, Inc. | Ganghoferstr. 34 | Maisach-Gernlinden | Germany | 82216 | Х | | TTI Electronics Hungary KFT | 100% | TTI, Inc. | Robert Karoly krt. 59 | Budapest | Hungary | 1134 | Х | | TTI Electronics LTD | 100% | TTI, Inc. | Hanofer 1 | Ra'anana | Israel | IL-43662 | Х | | TTI Electronics Malaysia SDN BHD | 100% | TTI, Inc. | B303-05-16 Krystal Point
Jalan Sultan Azlan Shah | Bayan Lepas,
Penang | Malaysia | 11900 | Х | | TTI Electronics Nordic AB | 100% | TTI, Inc. | Johanneslundsvagen 2, 3 tr | Upplands-Vasby | Sweden | 19461 | Х | | TTI Especialistas en Pasivos y Conectores, S.L. | 100% | TTI, Inc. | Parc Empresarial del Mediterrani, Passeig del Ferrocarril, 339 Planta 3a-4 | Castelldefels | Spain | 08860 | х | | TTI Finland OY | 100% | TTI, Inc. | Lars Sonckin Kaari 14 | Espoo, Uusimaa | Finland | 02600 | Х | | TTI France SARL | 100% | TTI, Inc. | Le Voltaire, 1, Avenue Léo Lagrange | Brive-La-Gaillarde | France | 19100 | х | | TTI Hong Kong Limited | 100% | TTI, Inc. | Rm 607 6/F Lu Plz, 2 Wing Yip St. | Kwun Tong, Kowloon | Hong Kong | | х | | TTI Italy SRL | 100% | TTI, Inc. | Via S. Crispino, 12 | Padova | Italy | 35129 | Х | | TTI Latin America s. de R.L. de C.V. | 100% | TTI, Inc. | Tlaquepaque | Jalisco | Mexico | | X | | | r | T | | 1 | T T | | 1 | |---|--------|-------------------|--|-----------------------|-----------------------|------------|---| | TTI Net-Aye Ltd. | 100% | TTI, Inc. | 13 Atir Yeda St., POB 2152 | Kfar-Saba | Israel | 44641 | Х | | TTI Poland SP ZOO | 100% | TTI, Inc. | UI. 11 Listopada 21 | Kwidzyn | Poland | PL-82500 | х | | TTI, Inc. | 100% | TTI, Inc. | 2441 Northeast Parkway | Fort Worth | TX | 76106-1816 | х | | TTX Company | 17.3% | BNSF Railway | 101 N. Wacker Drive | Chicago | IL | 60606 | Х | | Tucker Safety Products, Inc. | 100% | Marmon | 2835 Janitell Road | Colorado Springs | со | 80906 | х | | Tuf-Lok Fasteners Pvt Limited | 24% | Marmon | E-5, MIDC Gokul Shirgaon | Kolapur | Maharashtra,
India | 416234 | Х | | Tugman Dialysis, LLC | 17.95% | DaVita Healthcare | 10241 Lewis and Clark Blvd | St. Louis | МО | 63136 | Х | | Tulsa Business & Legal News | 100% | BH Media | 524 South Main | Broken Arrow | ОК | 74012 | Х | | Tulsa Dialysis, LLC | 17.95% | DaVita Healthcare | 9647 Ridgeview Street | Tulsa | ОК | 74131 | Х | | Tulsa World Media Company | 100% | BH Media | 315 S. Boulder Avenue | Tulsa | ОК | 74103 | Х | | Tumalo Dialysis, LLC | 17.95% | DaVita Healthcare | 3518 Knickerbocker Road | San Angelo | TX | 76904 | Х | | Tungaloy America, Inc. | 100% | Iscar | 1226A Michael Dr. | Wood Dale | IL | 60191 | Х | | Tungaloy Benelux B.V. | 100% | Iscar | Tjalk 70 | Bodegraven | Netherlands | 2411NZ | Х | | Tungaloy Canada, Ltd. | | Iscar | 432 Elgin St. | Brantford | Ontario,
Canada | N3S 7P7 | Х | | Tungaloy Central Europe S.R.O. | | Iscar | 4D Center Building B 10F, Kodanska 46 | Praha 10 | Czech Republic | CZ-10100 | Х | | Tungaloy Corporation | 100% | Iscar | 580 Horikawa-cho, Saiwai-ku | Kawasaki | Japan | 212-8503 | х | | Tungaloy Cutting Tool (Shanghai) Co., Ltd. | 100% | Iscar | United Plaza 1505,
1468 Nan Jing Road West | Shanghai | China | 200040 | х | | Tungaloy Cutting Tool (Thailand) Co., Ltd. | 100% | Iscar | Sukhumvit 63
Klongtonnue, Wattana | Bangkok | Thailand | 10110 | Х | | Tungaloy Czech SRO | 100% | Iscar | Tuřanka 115 | Brno | Czech Republic | CZ-627 00 | Х | | Tungaloy de Mexico S.A. | 100% | Iscar | Antonio de Alba Martin #113, Parque Industrial Siglo XX1 | Aguascalientes | AGS, Mexico | 20290 | Х | | Tungaloy do Brazil Comercio DE
Ferramentas DE Corte Ltda | 100% | Iscar | Rua dos Sabias N.104 | Vinhedo,
Sao Paulo | Brazil | 13280-000 | Х | | Tungaloy Europe GmbH | | Iscar | Elisabeth Selbert STR.3 | Langenfeld | Germany | D-40764 | Х | | Tungaloy France s.a.s. | 100% | Iscar | 6, Avenue des Andes | Courtaboeuf Cedex | France | F-91952 | Х | | Tungaloy Friction Material Vietnam Ltd. | 51% | Iscar | Quat Luu Commune,
Binh Xuyen District | Vinh Phuc Province | Vietnam | | Х | | | | T | | T | 1 | | 1 | |---|----------|------------------------|--|------------------------------|--------------------|----------|---| | Tungaloy Germany GMBH | 100% | Iscar | Elisabeth-Selbert-Strasse 3 | Langenfeld | Germany | D-40764 | Х | | Tungaloy Hungary Kft | 100% | Iscar | Erzsébet királyné útja 125 | Budapest | Hungary | H-1142 | х | | Tungaloy Iberica, S.L. | 51% | Iscar | Puigterra de Baix 5-9 1r | Manresa (BCN) | Spain | E-08241 | Х | | Tungaloy India Private Limited | 67% | Iscar | Compound, Trade World, Lower Parel (West) | Mumbai | India | 4000 13 | Х | | Tungaloy Italia S.r.l. | 51% | Iscar | Via e. Andolfato, 10 | Milano | Italy | I-20126 | Х | | Tungaloy Kesici Takimlar Sanayi Ve Ticaret A.S. | 51% | Iscar | | | | | Х | | Tungaloy Korea Ltd. | 51.0099% | Iscar | Solid Square, 580 Horikawa-cho, Saiwai-ku | Kawasaki City | Japan | 212-8503 | Х | | Tungaloy Malaysia <i>Sdn Bhd</i> | 70% | Iscar | 50 K-2, Kelana Mall, Jalan SS6/14, Kelana
Jaya, 47301 | Petaling Jaya | Ehsan,
Malaysia | | X | | Tungaloy Polska SP.z.o.o. | 75% | Iscar | ul. Genewska 24 | Warszawa | Poland | 03-963 | Х | | Tungaloy Rezni Alati d.o.o. | 100% | Iscar | | | Croatia | | Х | | Tungaloy Rus LLC | 75% | Iscar | 36-G Kostukova str. | Belgorod | Russia | 308012 | X | | Tungaloy Scandinavia AB | 59.988% | Iscar | St. Lawrence Road 42a | Lund | Sweden | 22270 | X | | Tungaloy Taiwan Corporation | 49% | Iscar | No. 24 Alley 3, Lane 246, Hsing Ming Road | Taipei | Taiwan | | Х | | Tungaloy UK Limited | 100% | Iscar | Woodgate Business Park,
Bartley Green | Birmingham,
West Midlands | UK | B32 3DE | Х | | Turlock Dialysis Center, LLC | 17.95% | DaVita Healthcare | 50 W Syracuse Avenue | Turlock | CA | 95380 | х | | Tustin Dialysis Center, LLC | 17.95% | DaVita Healthcare | 2090 N Tustin Ave, Suite 100 | Santa Ana | CA | 92705 | X | | Tutorlink LLC | | Scott Fetzer | 28800 Clemens Road | Westlake | ОН | 44145 | х | | Twin Oaks at Stone Ridge, L.P. | 98.99% | National Indemnity | 228 Savannah Terrace | Wentzville | МО | 63385 | х | | Twing-M ALC | 51% | Iscar | 3/2 Klumova Str | Minsk | Belarus | 220009 | х | | TX Kennedy Apartments, LTD | 98.99% | Affordable Housing | 1101 E Kennedy | Beeville | TX | 78104 | х | | TXFM Inc. | 100% | Nebaska Furniture Mart | 14801 Quorum Dr Ste 500 | Dallas | TX | 75254 | x | | TXVT Development, Inc. | 100% | BH Auto | P.O. Box 16460 | Phoenix | AZ | 85011 | х | | TXVT LLC | 81% | BH Auto | 5031 N. Galloway Ave | Mesquite | TX | 75150 | х | | Tyler Dialysis, LLC | 17.95% | DaVita Healthcare | 3716 Church Road | Mount Laurel | NJ | 08054 | Х | | U.O.P. S.P.A. | 51% | Iscar | Guido Red Route16 | Cellatica, Brescia | Italy | 25060 | Х | |--|--------|--------------------|-------------------------------------|-----------------------------|-------------|------------|---| | U.S. Investment Corporation | 100% | Berkshire Hathaway | 190 S. Warner Rd.,
P.O. Box 6700 | Wayne | PA | 19087-2191 | Х | | U.S. Liability Insurance Company | | Berkshire Hathaway | 190 S. Warner Rd.,
P.O. Box 6700 | Wayne | PA | 19087-2191 | Х | | U.S. Underwriters Insurance Company | 100% | Mount Vernon Fire | 190 S. Warner Rd.,
P.O. Box 6700 | Wayne | PA | 19087-2191 | х | | UCFS Australia Pty. Ltd. | 100% | Scott Fetzer | PO Box 1423 | N Sydney | Australia | 2059 | Х | | UCFS Europe Company | 100% | Scott Fetzer | Connections House | Biggleswade
Bedfordshire | England | SG18 8AL | Х | | UH Senior Partnership II, L.P. | 99.98% | National Indemnity | 60 Piedmont Avenue | Atlanta | GA | 30303 | Х | | Ukiah Dialysis, LLC | 17.95% | DaVita Healthcare | 17191 St Lukes Way, Ste 100 | The Woodlands | TX | 77384 | Х | | UMPAWAUG I Corporation | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | UMPAWAUG II Corporation | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | UMPAWAUG III
Corporation | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | UMPAWAUG IV Corporation | 14.65% | American Express | 200 Vesey Street | New York | NY | 10285 | Х | | Unarco Industries LLC | 100% | Marmon | 400 S.E. 15th Street | Wagoner | ОК | 74467 | Х | | Unarco Industries, Inc. (Jiashin) | 100% | Marmon | No. 21 Chenggong Road | Jiashin | China | | Х | | Unicoi Dialysis, LLC | 17.95% | DaVita Healthcare | 629 Cranbury Rd, Suite 101 | East Brunswick | NJ | 08816 | Х | | Unified Supply Chain, Inc. | 100% | Dairy Queen | 7505 Metro Blvd. | Minneapolis | MN | 55439 | Х | | Uni-Form Components Co. | 100% | Marmon | 10703 Sheldon Road | Houston | TX | 77044 | Х | | Union City Homes, LP | 99.99% | National Indemnity | 221 Bolivar Street | Jefferson City | МО | 65101 | Х | | Union Holdings SA | 100% | Fruit of the Loom | | | | | Х | | Union Sales, Inc. | 100% | Fruit of the Loom | One Fruit of the Loom Drive | Bowling Green | KY | 42103 | Х | | Union Tank Car Company | 100% | Marmon | 175 West Jackson Blvd., 21st Floor | Chicago | IL | 60604 | Х | | Union Underwear Company, Inc. | 100% | Fruit of the Loom | One Fruit of the Loom Drive | Bowling Green | KY | 42103 | Х | | Unione Italiana Reinsurance Company of America, Inc. | 100% | National Indemnity | 199 Water Street, 14th Floor | New York | NY | 10005 | Х | | Uniqfill Air B.V. | 100% | CTB International | Kerkstraat 31 | Meijel | Netherlands | NL-5768 BH | Х | | Uniqfill International B.V. | 100% | CTB International | Kerkstraat 31 | Meijel | Netherlands | NL-5768 BH | Х | |---|---------|--------------------|---|----------------------|-------------|------------|---| | Unitac Inc. | 97.228% | Iscar | 5, Shikashinmachi-3 | Oomuta | Japan | 837-0901 | Х | | Unitac Kabushiki Kaisha | 100% | Iscar | | | Japan | | Х | | United Consumer Financial Services
Company | 100% | Scott Fetzer | 865 Bassett Road | Westlake | ОН | 44145 | Х | | United Direct Finance Inc. | 100% | Scott Fetzer | 28800 Clemens Road | Westlake | ОН | 44145 | Х | | United States Aviation Underwriters, Inc. | 100% | General Re | One Seaport Plaza,
199 Water Street | New York | NY | 10038 | Х | | United States Gypsum Company | 29.95% | USG | 550 W. Adams Street | Chicago | IL | 60661 | Х | | United States Liability Insurance Company | 100% | Berkshire Hathaway | 190 South Warner Road | Wayne | PA | 19087 | Х | | United Steel Products Company, Inc. | | MiTek | 14305 Southcross Drive W | Burnsville | MN | 55306 | Х | | Universal Risk Partners S.à.r.l. | | General Re | 11 Rue Beaumont | L-1219 | Luxembourg | B 49.822 | Х | | University Dialysis Center, LLC | 17.95% | DaVita Healthcare | 300 University Ave, Suite 103 | Sacramento | CA | 95825 | Х | | UOP UK Ltd. | 100% | Iscar | Woodgate Business Park
156 Clapgate Lane | Birmingham | UK | B32 3DE | Х | | Upper Valley Dialysis, L.P. | 17.95% | DaVita Healthcare | 7933 N Mesa Street, Suite H | El Paso | TX | 79932 | Х | | USC-DaVita Dialysis Center, LLC | 17.95% | DaVita Healthcare | 2310 Alcazar Street | Los Angeles | CA | 90033 | Х | | USG (U.K.) Ltd. | 29.95% | USG | 1 Swan Road, South West Industrial Estate | Peterlee | UK | SR8 2HS | Х | | USG Corporation | 29.95% | USG | 125 South Franklin Street | Chicago | IL | 60606 | Х | | USG Foreign Investments, Ltd. | 29.95% | USG | 125 S Franklin St | Chicago | IL | 60606-4647 | Х | | USG Holding de Mexico S.A. de C.V. | 29.95% | USG | Paseo de Tamarindos No. 400-B 1Er. Piso | CIUDAD DE Mexiko | Mexico | 5120 | Х | | USG Interiors, LLC | 29.95% | USG | 125 S Franklin St | Chicago | IL | 60606-4647 | Х | | USG International, Ltd. | 29.95% | USG | 3301 NW 125th St | Miami | FL | 33167 | Х | | USG Latin America, LLC | 29.95% | USG | 1209 N Orange St. | Wilmington | DE | 19801 | Х | | USG Mexico S.A. de C.V. | 29.95% | USG | Paseo de los Tamarindos No. 400-B, Piso 1 | Bosques de las Lomas | Mexico | | Х | | USG Netherlands Global Holdings B.V. | 29.95% | USG | Muiderstraat 9 | Amsterdam | Netherlands | 1011PZ | Х | | USI-TOOLS S.P.R.L. | | TaeguTec | Parc Industriel des Hauts-1st Ave Sarts 145 | Herstal | Belgium | 4040 | X | | USP Canada Inc. | 100% | MiTek | 221 Racco Parkway | Thornhill | Ontario,
Canada | L4J 8X9 | Х | |---|--------|-------------------|--|-----------------|----------------------|------------|---| | USP Lumber Connectors (d/b/a for United Steel Products Company) | 10070 | MiTek | 703 Rogers Dr. | Montgomery | MN | 56069 | X | | USP Structural Connectors (d/b/a for United Steel Products Company) | | MiTek | 14305 Southcross Drive W | Burnsville | MN | 55306 | X | | UT Southwestern DVA Healthcare, LLP | 17.95% | DaVita Healthcare | 3312 N Buckner Blvd | Dallas | TX | 75228 | Х | | UTLX China Manufacturing Company LLC | 100% | Marmon | | | | | Х | | UTLX Company | 100% | Marmon | | | | | Х | | UTLX Manufacturing LLC | 100% | Marmon | 6325 Highway 1 | Alexandria | LA | 71303-5337 | Х | | UTLX Repair Services LLC | | Marmon | 175 West Jackson Blvd. | Chicago | IL | 60604 | Х | | UTLX Soporte Empresarial, S.A. de C.V. | 100% | Marmon | Crt Celaya Rcon Tamayo S/N 8 5, Col. Parque Industrial | Celaya | Guanajuato
Mexico | | X | | Uvet American Express Corporate Travel S.p.A. | 14.65% | American Express | Via A. Binda 21 | Milan | Italy | 20143 | х | | V. T. Motors, LLC | 71% | BH Auto | 1550 E. Missouri Ave. Ste 300 | Phoenix | AZ | 85014 | Х | | Valley Springs Dialysis, LLC | 17.95% | DaVita Healthcare | 1510 West Warm Springs Road | Henderson | NV | 89014 | Х | | Van Buick GM (d/b/a for V. T. Motors, LLC) | 71% | BH Auto | 8585 E. Frank Lloyd Wright Blvd. | Scottsdale | AZ | 85260 | Х | | Van Chevrolet (d/b/a for V.T. Motors, LLC) | 71% | BH Auto | 8585 E Frank Lloyd Wright | Scottsdale | AZ | 85260 | X | | Van Chevrolet-Cadillac (d/b/a for Van
Chevrolet-Cadillac, LLC) | 96% | BH Auto | 100 NW Vivion Rd | Kansas City | МО | 64118 | Х | | Van Chevrolet-Cadillac, LLC | 96% | BH Auto | 100 NW Vivion Rd | Kansas City | МО | 64118 | Х | | Van Enterprises, Inc. | 100% | BH Auto | 8500 Shawnee Mission Pkwy | Shawnee Mission | KS | 66202 | х | | Van Hyundai II, LLC d/b/a Van Hyundai | 96% | BH Auto | 1301 South I-35 East | Carrollton | TX | 75006 | Х | | Van Subaru (d/b/a for Van Chevrolet-
Cadillac, LLC) | 96% | BH Auto | 90 NW Vivion Rd. | Kansas City | МО | 64118 | Х | | Van Tuyl Group, LLC | 100% | BH Auto | 8333 Royal Ridge Pkwy #130 | Irving | TX | 75063 | X | | Van Tuyl Marketing (d/b/a for Auto Media,
LLC) | 100% | BH Auto | 1550 E. Missouri Avenue | Phoenix | AZ | 75014 | Х | | Vanderbilt ABS Corp. | 100% | Clayton Homes | 9 East Lockerman St. | Dover | DE | 19901 | Х | | Vanderbilt Life and Casualty Insurance Co., LTD | | Clayton Homes | P.O. Box 4098 | Maryville | TN | 37802 | Х | | Vanderbilt Mortgage and Finance, Inc. | 100% | Clayton Homes | P.O. Box 4098 | Maryville | TN | 37802 | х | | Vanderbilt Property and Casualty Insurance | | | | | | | | |---|--------|-------------------|---|-----------------------------|----------------|--------|---| | Co., LTD | 100% | Clayton Homes | P.O. Box 4098 | Maryville | TN | 37802 | X | | Vanderbilt SPC, Inc. | 100% | Clayton Homes | 1110 N. Market St., Ste. 1300 | Wilmington | DE | 19801 | Х | | Vandergriff Acura (d/b/a for Artex
Automotive Sales II, LLC) | 86% | BH Auto | 1100 W I-20 | Arlington | TX | 76017 | Х | | Vandergriff Automotive II LLC | 81% | BH Auto | 1000 W I-20 | Arlington | TX | 76017 | х | | Vandergriff Chevrolet II, LLC d/b/a Vandergriff Chevrolet | 81% | BH Auto | 1200 W I-20 | Arlington | TX | 76017 | X | | Vandergriff Honda (d/b/a for Luke Motor
Company II, LLC) | 81% | BH Auto | 1104 W I-20 | Arlington | TX | 76017 | X | | Vandergriff Hyundai II, LLC d/b/a
Vandergriff Hyundai | 81% | BH Auto | 1120 W I-20 | Arlington | TX | 76017 | Х | | Vandergriff Scion | | BH Auto | 1000 W I-20 | Arlington | TX | 76017 | Х | | Vandergriff Toyota (d/b/a for Vandergriff
Automotive II LLC) | 81% | BH Auto | 1000 W I-20 | Arlington | TX | 76017 | Х | | Vanity Fair Brands, Inc. | | Fruit of the Loom | 3025 Windward Plaza | Alpharetta | GA | 30005 | Х | | Vanity Fair Brands, LP | 100% | Fruit of the Loom | One Fruit of the Loom Drive | Bowling Green | KY | 42103 | Х | | Vanity Fair Inc. | 100% | Fruit of the Loom | 3411 Silverside Road,
200 Hanby Bldg. | Wilmington | DE | | Х | | Vanity Fair Ventures, Inc. | | Fruit of the Loom | 3025 Windward Plaza | Alpharetta | GA | 30005 | X | | Vantage Reinsurance, LLC | | BH Auto | | Merriam | KS | | X | | Vantix Logistics Ltd. | | McLane | 2085 Midway Road | Carrollton | TX | 75006 | Х | | Venatun, S.A. | 26.86% | Kraft Heinz | El Rosal | Distrito Capital, Caracas | Venezuela | | | | vente-privee USA, LLC | 14.65% | American Express | One Liberty Plaza | New York | NY | 10006 | Х | | Verde Dialysis, LLC | 17.95% | DaVita Healthcare | 150 Brooks Way, Suite 15 | Brooks | KY | 40109 | Х | | VeriSign Colombia SAS | 11.11% | VeriSign Inc. | Av 82 No 10 62 P 5 | Bogota | Colombia | | Х | | VeriSign Deutschland GmbH | 11.11% | VeriSign Inc. | Gustav-Stresemann-Ring 1 | Wiesbaden | Germany | 65189 | Х | | VeriSign Digital Services Technology (China) Co. Ltd. | 11.11% | VeriSign Inc. | No.1401, CYTS Plaza
No.5 Dongzhimen South Ave. | Dongcheng District, Beijing | China | 100007 | х | | VeriSign do Brasil Servicos para Internet
Ltda | 11.11% | VeriSign Inc. | Avenida das Nações Unidas, 14171, 15 and
Parte, Vila Almeida | Sao Paulo | Brazil | | X | | VeriSign Holdings Limited | 11.11% | VeriSign Inc. | | | Cayman Islands | | X | | VeriSign Inc. | 11.11% | VeriSign Inc. | 12061 Bluemont Way | Reston | VA | 20190 | х | | | | |
Industrial Layout | | | | 1 | |---|--------|--------------------|--|---------------------------|---------------------|----------|---| | VeriSign India Private Limited | 11.11% | VeriSign Inc. | Corporation Ward No.68 | Bangalore, Karnataka | India | 560034 | Х | | VeriSign International Holdings, Inc. | 11.11% | VeriSign Inc. | | | | | х | | VeriSign Internet Services Sarl | 11.11% | VeriSign Inc. | Rue des Pilettes 3 | Fribourg | Switzerland | CH-1705 | Х | | VeriSign Internet Technology Services (Beijing) Co., Ltd. | 11.11% | VeriSign Inc. | | | China | | Х | | VeriSign Israel Ltd. | 11.11% | VeriSign Inc. | 11 Hasadna | Raanana | Israel | | Х | | VeriSign Naming and Directory Services, LLC | 11.11% | VeriSign Inc. | 21345 Ridgetop Circle | Dulles | VA | 20166 | х | | VeriSign Netherlands B.V. | 11.11% | VeriSign Inc. | Weena 327 | Rotterdam | Netherlands | | Х | | VeriSign Reinsurance Company, Ltd. | 11.11% | VeriSign Inc. | Victoria Hall 11, Victoria Street | Hamilton | Bermuda | HM 11 | Х | | VeriSign Sarl | 11.11% | VeriSign Inc. | Route des Arsenaux 41 | Fribourg | Switzerland | 1705 | Х | | VeriSign Services India Private Limited | 11.11% | VeriSign Inc. | Industrial Layout
Corporation Ward No.68 | Bangalore, Karnataka | India | 560034 | х | | VeriSign Spain S.L. | 11.11% | VeriSign Inc. | Serrano 240, 5ª planta | Madrid | Spain | 28016 | Х | | VeriSign Switzerland SA | 11.11% | VeriSign Inc. | 8, Chemin de Blandonnet | Vernier | Switzerland | 1214 | Х | | Vertis Insurance Group, Inc. | 100% | Forest River, Inc. | | | FL | | Х | | Vesey Limited | 14.65% | American Express | 29 Larcom Street | London | England | SE17 1NJ | Х | | Vesta Funding, Inc. | 100% | Lubrizol | 9900 South 57th Street | Franklin | WI | 53132 | Х | | Vesta Intermediate Funding, Inc. | 100% | Lubrizol | 9900 South 57th Street | Franklin | WI | 53132 | Х | | VFB France Investments, SAS | 100% | Fruit of the Loom | 53 Boulevard Paul Langevin | Fontaine, Isere | France | 38600 | Х | | VFB Lingerie Benelux S.P.R.L. | 100% | Fruit of the Loom | Kleine Weg 239B | Roeselare | Belgium | 8800 | Х | | VFB Lingerie Europe, SA | 100% | Fruit of the Loom | Plaza Europa, 22-24, Floor 3 | L'Hospitalet de Llobregat | Barcelona,
Spain | 8902 | Х | | VFB Lingerie Germany GmbH | 100% | Fruit of the Loom | Weinheimer Str. 58 | Mannheim | Germany | 68309 | Х | | VFB Lingerie Italia SRL | 100% | Fruit of the Loom | Via General Cantore, 26 | Cardano Al Campo (VA) | Italy | 21010 | Х | | VFB Lingerie Portugal, LDA. | 100% | Fruit of the Loom | Rose Street, 51-Bairro das Portelas-
Abuxarda | Alcabideche | Portugal | 2755-091 | Х | | VFB Lingerie S.A. | 99.99% | Fruit of the Loom | 55 Boulevard Paul Langevin | Fontaine, Isere | France | 38600 | Х | | VFB Lingerie Spain SA | 100% | Fruit of the Loom | AV Barcelona 103 | Igualada
Barcelona | Spain | | Х | | | 1 | | | | | | Г | |---|--------|--------------------|--|---------------------|----------|------------|---| | VFB Lingerie Tunisia SARL | 99.67% | Fruit of the Loom | | Tunis | Tunisia | | Х | | VFB Lingerie Tunisie | 99.93% | Fruit of the Loom | Z.I. Sidi Abdelhamid, Sousse IBN | Khaldoun | Tunisia | 4061 | X | | VFB Lingerie UK Limited | 100% | Fruit of the Loom | Halesfield 10G | Telford, Shropshire | UK | TF74QP | Х | | VF-Diltex, S. de R.L. de C.V. | 51% | Fruit of the Loom | Avenida 125-A, Naucalpan De Juáres | Mexico City | Mexico | 53510 | Х | | VFI Credit Corp. | | Fruit of the Loom | 3411 Silverside Road | Wilmington | DE | 19810-4812 | Х | | VFI de Honduras, S.A. | 100% | Fruit of the Loom | Zip Choloma, Col. la Mora, Choloma - N/A | Cortés | Honduras | | Х | | VFI-Mexico, Inc. | 100% | Fruit of the Loom | | Wilmington | DE | | Х | | Vgas 1 Dcatur LLC | 99.99% | Affordable Housing | | Las Vegas | NV | | Х | | Vict. Th. Engwall LLC | 26.86% | Kraft Heinz | Three Lakes Drive | Northfield | IL | 60093 | X | | Victory Dialysis, LLC | 17.95% | DaVita Healthcare | 6934 Aviation Blvd,
Suites J-K-L-M | Glen Burnie | MD | 21061 | Х | | Village Pointe Scion (d/b/a for TOHVT Motors, LLC) | 96% | BH Auto | 18201 Cuming Street | Elkhorn | NE | 68022 | X | | Village Pointe Toyota (d/b/a for TOHVT Motors, LLC) | 96% | BH Auto | 18201 Cuming Street | Elkhorn | NE | 68022 | Х | | VillageHealth DM, LLC | 17.95% | DaVita Healthcare | Three Hawthorn Pkwy, Ste 410 | Vernon Hills | IL | 60061 | Х | | Villanueva Dialysis, LLC | 17.95% | DaVita Healthcare | 17207 Jasmine Street | Victorville | CA | 92395 | Х | | Vimodrone Property S.r.l. | 100% | Marmon | | Milano | Italy | | Х | | Virginia Paint Company, Incorporated | | Benjamin Moore | 3321 West Broad Street | Richmond | VA | 23230 | Х | | Visilinx, Inc. | 100% | McLane | 4747 McLane Parkway | Temple | TX | 76504 | | | Vision Retailing Inc. | 100% | HH Brown | 8 Hampshire Drive | Hudson | NH | 03051 | Х | | Vives Vidal Confeccoes, LDA | | Fruit of the Loom | Ave. of the Mills, 14-B, The Shop -
Apartado 7532 - Alfragide | Lisbon | Portugal | 2610-120 | Х | | Vives Vidal, Vivesa S.A. | | Fruit of the Loom | C/Lleida 53, Apartado 132 | Igualada | Spain | | Х | | VNDR Development, Inc. | 100% | BH Auto | P.O. Box 16460 | Phoenix | AZ | 85011 | Х | | VODVT Motors LLC | 71% | BH Auto | 2705 N. Central Expy. | Plano | TX | 75075 | Х | | Volvo of Dallas (d/b/a for VODVT Motors
LLC) | 71% | BH Auto | 2705 N. Central Expy. | Plano | TX | 75075 | Х | | Volvo of Phoenix (d/b/a for VOP Motors, LLC) | 93% | BH Auto | 2205 W Bell Road | Phoenix | AZ | 85023 | Х | | | | <u> </u> | | T | | | T | |--|--------|--------------------|---|------------------------------|--------|------------|---| | VOP Motors, LLC | 93% | BH Auto | 1550 E. Missouri #300 | Phoenix | AZ | 85014 | Х | | VT Insurance Acquisition Sub Inc. | 100% | Berkshire Hathaway | | | | | х | | VT Real Estate Acquisition Sub Inc. | 100% | Berkshire Hathaway | | | | | Х | | Wabash Valley Supply (d/b/a for L&W
Supply Corporation) | 29.95% | USG | 2119 S. 3rd Street | Terra Haute | IN | 47802 | Х | | Waco Media Company, Inc. | 100% | BH Media | 6719 S. 93rd Street | Omaha | NE | 68127 | х | | Waco Tribune-Herald | 100% | BH Media | 900 Franklin Avenue | Waco | TX | 76701 | х | | Wagoner Tribune | 100% | BH Media | 221 E. Cherokee | Wagoner | ОК | 74467 | Х | | Wahoo Newspaper (d/b/a for Suburban
Newspapers, Inc.) | 100% | BH Media | 564 North Broadway | Wahoo | NE | 68066 | х | | Wakoni Dialysis, LLC | 17.95% | DaVita Healthcare | 4700 Springboro Pike Ste A | Moraine | ОН | 45439 | Х | | Walker Dialysis, LLC | 17.95% | DaVita Healthcare | 1663 Industrial Park W | Hayward | CA | 94544 | Х | | Wallowa Dialysis, LLC | 17.95% | DaVita Healthcare | 2150 W 4th Street | Ontario | ОН | 44906 | Х | | Walterboro Veneer Company, Inc. | | Shaw | 303 Green Pond Hwy. | Walterboro | sc | 29488-4607 | Х | | WAMET (Demetriades) Ltd. | | Iscar | Wamet Bldg, 79 Eylenja Ave.
PO Box 20515 | Nicosia | Cyprus | | Х | | Warwick Chemicals Ltd. | 100% | Lubrizol | | Mostyn, Holywell, Flintshire | UK | CH8 9HE | х | | Warwick Chemicals USA Inc. | 100% | Lubrizol | 12084 Lake Cypress Circle | Orlando | FL | 32828 | Х | | Warwick Equest Limited | 100% | Lubrizol | Unit 55, Consett Business Park | Consett,
County Durham | UK | DH8 6BN | Х | | Warwick Intermediate Limited | 100% | Lubrizol | The Knowle Nether Lane | Hazelwood, Derby | UK | DE56 4AN | Х | | Warwick International do Brasil Ltda. | 100% | Lubrizol | RUA TRES 399 TERREO District: D. IND. JOAO NAREZZ | Sao Paulo | Brazil | 13347-406 | Х | | Warwick International Group Limited | 100% | Lubrizol | | Mostyn, Holywell, Flintshire | UK | CH8 9HE | х | | Warwick International Holdings EBT Limited | 100% | Lubrizol | The Knowle Nether Lane | Hazelwood, Derby | UK | DE56 4AN | Х | | Warwick International Holdings Limited | 100% | Lubrizol | The Knowle Nether Lane | Hazelwood, Derby | UK | DE56 4AN | Х | | Warwick International Intermediate Holdings Limited | 100% | Lubrizol | The Knowle Nether Lane | Hazelwood, Derby | UK | DE56 4AN | Х | | Warwick International Limiited | 100% | Lubrizol | The Knowle Nether Lane | Hazelwood, Derby | UK | DE56 4AN | Х | | Washington County News | 100% | BH Media | P.O. Box 399 | Abingdon | VA | 24212 | х | | Wausau Brick & Gypsum (d/b/a for L&W Supply Corporation) | 29.95% | USG | 739 Washington Street | Wausau | WI | 54403 | Х | |---|--------|--------------------|---|--------------------|--------|--------|---| | Wauseon Dialysis, LLC | 17.95% | DaVita Healthcare | 721 S Shoop Avenue | Wauseon | ОН | 43567 | X | | Wayne Combustion Systems (d/b/a for Scott Fetzer Company) | 100% | Scott Fetzer | 801 Glasgow Avenue | Fort Wayne | IN | 46803 | x | | Wayne Water Systems (d/b/a for Scott Fetzer Company) | 100% | Scott Fetzer | 101 Production Drive | Harrison | ОН | 45030 | х | | Wayne/Scott Fetzer Company | 100% | Scott Fetzer | 101 Production Drive | Harrison | ОН | 45030 | Х | | WC-GMC, Limited Partnership | 99.99% | National Indemnity | 5600 Hazel Road | Bartlesville | ОК | 74006 | х | | Webb Wheel Products, Inc. | 100% | Marmon | 2310 Industrial Drive S.W. | Cullman | AL | 35055 | х | | Weishida (Nanjing) Foods Co. Ltd. | 26.86% | Kraft Heinz | 68, Feinikesi Road, Developing Zone | Jiangning, Nanjing | China | 211100 | Х | | Wells Lamont Europe Industry | | Marmon | 11 bis, avenue du General Mazillier, B.P. 108 | Semur-en-Auxois | France | 21140 | x | | Wells Lamont Industrial, LLC | 100% | Marmon | 6640 West Touhy Ave. | Niles | IL | 60714 | Х | | Wells Lamont Industry Group LLC | 100% | Marmon | 6640 West Touhy Ave. |
Niles | IL | 60714 | Х | | Wells Lamont LLC | 100% | Marmon | 6640 W. Touhy Ave. | Niles | IL | 60714 | Х | | Wells Lamont Retail Safety Products LLC | 100% | Marmon | 6640 W. Touhy Ave. | Niles | IL | 60714 | х | | Wenco Finance, Inc. | | Clayton Homes | Highway 41 N | Addison | AL | 35540 | х | | Wertsam Technology, S.L. | 50% | Iscar | Cerdanyola del Valles | Barcelona | Spain | | х | | Wesley Chapel Dialysis, LLC | 17.95% | DaVita Healthcare | 2255 Green Hedges Way | Wesley Chapel | FL | 33544 | х | | West Elk Grove Dialysis, LLC | 17.95% | DaVita Healthcare | 2208 Kausen Dr Suite 100 | Elk Grove | CA | 95758 | X | | West Sacramento Dialysis, LLC | 17.95% | DaVita Healthcare | 3450 Industrial Blvd, Suite 100 | West Sacramento | CA | 95691 | X | | Western Builders Supply, Inc. | 100% | Marmon | 1510 Montana Avenue | Billings | MT | | X | | Western Enterprises, Inc. | | Scott Fetzer | 875 Bassett Road | Westlake | ОН | 44145 | Х | | Western Fruit Express Company | 100% | BNSF Railway | 12400 51st PI S | Seattle | WA | 98178 | Х | | Western Iowa Newspapers, Inc. | 100% | BH Media | 535 W Broadway, Suite 300 | Council Bluffs | IA | 51503 | Х | | Western Nebraska Newspapers, Inc. | 100% | BH Media | 1314 Douglas St, Suite 1500 | Omaha | NE | 68102 | Х | | Western/Scott Fetzer Company | 100% | Scott Fetzer | 875 Bassett Road | Westlake | ОН | 44145 | X | | Westgate Senior Limited Dividend Housing Association, LLC | 99.99% | Notional Indomnity | 601 Abbot Road | Foot Longing | MI | 48823 | X | |---|--------|--------------------|--|------------------|-----------|---------|---| | ASSOCIATION, LLC | 99.99% | National Indemnity | 601 Abbot Road | East Lansing | IVII | 40023 | | | WestGUARD Insurance Company | 100% | National Indemnity | 16 South River Street | Wilkes-Barre | PA | 18702 | Х | | Weston Dialysis Center, LLC | 17.95% | DaVita Healthcare | 2685 Executive Park Dr, Suite 1 | Weston | FL | 33331 | Х | | Westrim Products
(France d/b/a Westrim Products) | 100% | Scott Fetzer | 2268 Fairview Blvd | Fairview | TN | 37062 | Х | | WesTTex 66 Pipeline Company | 11.4% | Phillips 66 | 600 North Dairy Ashford | Houston | TX | 77079 | X | | Westway Ford (d/b/a for Irvtex Automotive
Sales II, LLC) | 81% | BH Auto | 801 W. Airport Freeway | Irving | TX | 75062 | X | | Weviera Industrial, S.A. | 26.86% | Kraft Heinz | | | Venezuela | | | | Wexford LLC | 26.86% | Kraft Heinz | | Pittsburgh | PA | | | | Whacking Industry Co., Ltd. | | TaeguTec | No. 56, Ming-Tai St.
Ku-Shan District | Kaohsiung 807 | Taiwan | | Х | | Whitby Decorating Centre Inc. | | Benjamin Moore | 605 Brock St. North, Unit 11 | Whitby | ON | L1N 8R2 | х | | Whiteley Investments, Ltd. | 11.11% | VeriSign Inc. | | | UK | | Х | | Whitney Dialysis, LLC | 17.95% | DaVita Healthcare | 5442 Saint Barnabas Road | Oxon Hill | MD | 20745 | х | | Whittaker Clark & Daniels, Inc. | 100% | National Indemnity | 1000 Coolidge Street | South Plainfield | NJ | 07080 | Х | | Wichita Terminal Association | | BNSF Railway | 1537 North Barwise Street | Wichita | KS | 67214 | Х | | Wilder Dialysis, LLC | 17.95% | DaVita Healthcare | 1501 Milstead Rd NE, Suite 150 | Conyers | GA | 30012 | Х | | Willowbrook Dialysis Center, L.P. | 17.95% | DaVita Healthcare | 12120 Jones Road | Houston | TX | 77070 | Х | | Wimbledon Properties, LLC | 100% | Clayton Homes | 5000 Clayton Road | Maryville | TN | 37804 | Х | | Wimbledon Realty, LLC | 100% | Clayton Homes | 5000 Clayton Road | Maryville | TN | 37804 | Х | | Windcreek Dialysis, LLC | 17.95% | DaVita Healthcare | 1605 E Peoria Street | Paola | KS | 66071 | Х | | Winds Dialysis, LLC | 17.95% | DaVita Healthcare | 5036 Tennyson Parkway | Plano | TX | 75024 | X | | Winfield Yarn Mill, Inc. | | Fruit of the Loom | 135 Mallard Road | Winfield | AL | 35594 | X | | Winston-Salem Journal | 100% | BH Media | 418 N. Marshall St. | Winston-Salem | NC | 27103 | Х | | Winston-Salem Monthly | 100% | BH Media | 418 N. Marshall St. | Winston-Salem | NC | 27103 | Х | | Wisconsin Drywall Dist. (d/b/a for L&W Supply Corporation) | 29.95% | USG | 4701 McFarland Court | McFarland | WI | 53558 | X | | Wittig Beteiligung Gmbh | 100% | TTI, Inc. | Hans-Bornkessel-Straße 45 | Fürth | Germany | 90763 | X | |--|--------|--------------------|---|----------------|---------|--------|---| | WMC Corp. | | | 567 W. 207th Street | New York | NY | 10034 | Х | | Wood Dialysis, LLC | 17.95% | DaVita Healthcare | 20320 Northwest Fwy, Ste 100 | Jersey Village | TX | 77065 | Х | | Woodbury Oakwood Urban Renewal
Preservation, LP | 99.99% | National Indemnity | | Woodbury | NJ | | x | | Woodland Housing LLLP | 99.99% | Affordable Housing | 7539 Front St NW | Walker | MN | 56484 | х | | Wooten Dialysis, LLC | 17.95% | DaVita Healthcare | 419 Village Drive, Suite 10 | Carlisle | PA | 17015 | Х | | World Book Encyclopedia, Inc. | 100% | Scott Fetzer | 233 North Michigan Ave.,
Suite 2000 | Chicago | IL | 60601 | х | | World Book India Private Limited | 100% | Scott Fetzer | 419, Tower B, DLF Towers Jasola, Jasola District Center | New Delhi | India | 110025 | Х | | World Book, Inc. | 100% | Scott Fetzer | 233 North Michigan Ave.,
Suite 2000 | Chicago | IL | 60601 | X | | World Book/Scott Fetzer Company, Inc. | 100% | Scott Fetzer | 233 North Michigan Ave.,
Suite 2000 | Chicago | IL | 60601 | х | | World Investments, Inc. | 100% | BH Media | 1314 Douglas St., Suite 1500 | Omaha | NE | 68102 | х | | World Media Enterprises Inc. | 100% | BH Media | 1314 Douglas St., Suite 1500 | Omaha | NE | 68102 | Х | | World Real Estate Management, LLC | 100% | BH Media | 1314 Douglas St., Suite 1500 | Omaha | NE | 68102 | Х | | Worldbook.com Inc. | 100% | Scott Fetzer | 233 North Michigan Ave.,
Suite 2000 | Chicago | IL | 60601 | х | | Worldwide Containers, Inc. | 100% | Marmon | 175 W Jackson Blvd | Chicago | IL | 60604 | х | | WP-GMC, Limited Partnership | 99.99% | National Indemnity | 398060 West 2200 Road | Bartlesville | ОК | 74006 | х | | WPLG, Inc. | 100% | BH Media | 3401 West Hallandale Beach | Pembroke Park | FL | 33023 | Х | | WPLG-TV | 100% | BH Media | 3401 West Hallandale Beach | Pembroke Park | FL | 33023 | Х | | WW Foods, LLC (50% thru H. J. Heinz
Company) | 13.43% | Kraft Heinz | 2541 N. Stokesberry Place,
Suite 100 | Meridian | ID | 83642 | X | | Wyandotte Central Dialysis, LLC | 17.95% | DaVita Healthcare | 3737 State Avenue | Kansas City | KS | 66102 | х | | Wyler Dialysis, LLC | 17.95% | DaVita Healthcare | 309 E Graham Avenue | Pryor | OK | 74361 | X | | Wyoming Transportation Group, L.L.C. | | BNSF Railway | 2500 Lou Meak Drive | Fort Worth | TX | 76131 | Х | | Wythe County Marketplace | 100% | BH Media | | Bristol | VA | | Х | | Wytheville Enterprise | 100% | BH Media | 460 West Main Street | Wytheville | VA | 24382 | Х | | Xiamen Honglu Tungsten Molybdenum | 30% | lana | No. 339 Liansheng Road Jimei North Industrial District | Vierser | China | 204024 | V | |---|--------|-------------------|--|--------------|---------|------------|---| | Industry Ltd. | 30% | Iscar | Jimei North Industrial District | Xiamen | China | 361021 | X | | X-L-CO., Inc. | 100% | XTRA Corporation | 1801 Park 270 Drive, Suite 400 | St. Louis | МО | 63146-4037 | | | XLI, Inc. | | XTRA Corporation | 1801 Park 270 Drive, Suite 400 | St. Louis | МО | 63146-4037 | | | XTR, Inc. | | XTRA Corporation | 1801 Park 270 Drive, Suite 400 | St. Louis | МО | 63146-4037 | | | XTRA Chassis, Inc. | | XTRA Corporation | 1801 Park 270 Drive, Suite 400 | St. Louis | МО | 63146-4037 | х | | XTRA Companies, Inc. | 100% | XTRA Corporation | 1801 Park 270 Drive, Suite 400 | St. Louis | МО | 63146-4037 | х | | XTRA Corporation | 100% | XTRA Corporation | 1801 Park 270 Drive, Suite 400 | St. Louis | МО | 63146-4037 | х | | XTRA Finance Corporation | 100% | XTRA Corporation | 1440 Kiewitt Plaza | Omaha | NE | 68131 | | | XTRA Intermodal, Inc. | 100% | XTRA Corporation | 1801 Park 270 Drive, Suite 400 | St. Louis | МО | 63146-4037 | | | XTRA International Pacific, LTD. | | XTRA Corporation | 1801 Park 270 Drive, Suite 400 | St. Louis | МО | 63146-4037 | | | XTRA International, LTD. | | XTRA Corporation | 1801 Park 270 Drive, Suite 400 | St. Louis | МО | 63146-4037 | х | | XTRA Lease LLC | 100% | XTRA Corporation | 1801 Park 270 Drive, Suite 400 | St. Louis | МО | 63146-4037 | х | | XTRA LLC | 100% | XTRA Corporation | 1801 Park 270 Drive, Suite 400 | St. Louis | МО | 63146-4037 | х | | XTRA, Inc. | | XTRA Corporation | 1801 Park 270 Drive, Suite 400 | St. Louis | МО | 63146-4037 | Х | | Yan Agro Logic (1988) Ltd. | 60% | CTB International | | Netanya | Israel | | х | | Yargol Dialysis, LLC | 17.95% | DaVita Healthcare | 7220 Cypress Gardens Blvd | Winter Haven | FL | 33884 | Х | | Ybor City Dialysis, LLC | 17.95% | DaVita Healthcare | 4204 N MacDill Ave, Suite 1B,
North Building | Tampa | FL | 33607 | X | | York News-Times (d/b/a for York Publishing Company, Inc.) | 100% | BH Media | 327 Platte Avenue | York | NE | 68467 | х | | York Publishing Company, Inc. | 100% | BH Media | 327 Platte Avenue | York | NE | 68467 | X | | Yucaipa Dialysis, LLC | 17.95% | DaVita Healthcare | 33487 Yucaipa Blvd | Yucaipa | CA | 92399 | X | | Zaghouan Textile, S.A. | 82.8% | Fruit of the Loom | Z.I. | Zaghouan | Tunisia | 1100 | Х | | Zak Products II, LLC | 81% | BH Auto | 8333 Royal Ridge Pkwy #100 | Irving | TX | 75063 | Х | | ZAO "American Express International Services" | 14.65% | American Express | | Moscow | Russia | | х | | Zechman Supply (d/b/a for L&W Supply Corporation) | 29.95% | USG | 430 N. Damen Avenue | Chicago | IL | 60622 | х | | Zephyrhills Dialysis Center, LLC | 17.95% | DaVita
Healthcare | 6610 Stadium Drive | Zephyrhills | FL | 33542 | Х | |---|--------|-------------------|------------------------------|-------------|--------|-------|---| | | | | | | | | | | Zickgraf Hardwood Flooring Company, LLC | 100% | Shaw | P.O. Box 1149 | Franklin | NC | 28744 | Х | | | | | | | | | | | Zurim Tools Limited | 51% | Iscar | P.O.B. 9027, Industrial Zone | Nahariya | Israel | 22311 | X | #### **EXHIBIT B** # BERKSHIRE HATHAWAY ENERGY COMPANY NON-PUBLIC-UTILITY COMPANY SUBSIDIARIES See attached | Company | % | Related Comp | Street | City | State/Country | Zip | Active | |--|--------|------------------|-------------------------------|---------------------|-----------------|---------|--------| | AC Solar Holdings LLC | 49% | вне | 1850 N Central Ave | Phoenix | AZ | 85004 | Х | | Agua Caliente Solar Holdings LLC | 49% | ВНЕ | 67500 Palomas Road | Dateland | AZ | 85333 | Х | | Agua Caliente Solar, LLC | 49% | вне | 67500 Palomas Road | Dateland | AZ | 85333 | Х | | Alaska Gas Pipeline Company, LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Alaska Gas Transmission Company, LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Alaska Storage Holding Company, LLC | 26.5% | вне | 1411 Third Street, Suite A | Port Huron | MI | 48060 | Х | | AltaLink Holdings, L.P. | 100% | вне | 2611 - 3rd Avenue S.E. | Calgary | Alberta, Canada | T2A 7W7 | Х | | AltaLink Investment Management Ltd. | 100% | ВНЕ | 2611 - 3rd Avenue S.E. | Calgary | Alberta, Canada | T2A 7W7 | Х | | AltaLink Investments, L.P. | 100% | вне | 2611 - 3rd Avenue S.E. | Calgary | Alberta, Canada | T2A 7W7 | Х | | AltaLink Management Ltd. | 100% | BHE | 2611 - 3rd Avenue S.E. | Calgary | Alberta, Canada | T2A 7W7 | х | | AltaLink Ontario Management Ltd. | 100% | вне | 2611 - 3rd Avenue S.E. | Calgary | Alberta, Canada | T2A 7W7 | Х | | AltaLink Ontario, L.P. | 100% | вне | 2611 - 3rd Avenue S.E. | Calgary | Alberta, Canada | T2A 7W7 | Х | | AltaLink, L.P. | 100% | BHE | 2611 - 3rd Avenue S.E. | Calgary | Alberta, Canada | T2A 7W7 | Х | | Arizona Home Services, L.L.C. | 100% | | 900 E. River Road, Suite 100 | Tuscon | AZ | 85718 | Х | | Avonmouth CHP Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Baltic Gas Sp. z.o.o. | 50% | вне | Stary Dwór 9 Street | Gdánsk | Poland | 80-958 | Х | | Baltic Gas Sp. z.o.o. i wspólnicy sp. k. | 49% | BHE | Stary Dwór 9 Street | Gdánsk | Poland | 80-958 | Х | | Berkshire Hathaway Energy Company | 89.85% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Berkshire Hathaway Energy Foundation | | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | | | Berkshire Hathaway HomeServices California
Properties (d/b/a for Pickford Real Estate, Inc. and
Pickford Realty, Ltd.) | 100% | HomeService
s | 12544 High Bluff Dr., Ste 420 | San Diego | CA | 92130 | X | | Berkshire Hathaway HomeServices Carolinas (d/b/a for Preferred Carolinas Realty) | 100% | HomeService
s | 110 Oakwood Drive, Suite 110 | Winston Salem | NC | 27103 | Х | | Berkshire Hathaway HomeServices Carolinas Realty (d/b/a for Preferred Carolinas Realty) | 100% | HomeService
s | 110 Oakwood Drive, Suite 110 | Winston Salem | NC | 27103 | х | | Berkshire Hathaway HomeServices First Realty (d/b/a for First Realty) | 100% | HomeService
s | 3501 Westown Parkway | West Des Moines | IA | 50266 | X | | Berkshire Hathaway HomeServices Fox & Roach, REALTORS (d/b/a for Fox & Roach LP) | 100% | HomeService
s | 431 W. Lancaster Avenue | Devon | PA | 19333 | x | | Berkshire Hathaway HomeServices Georgia
Properties (d/b/a for HSGA Real Estate Group,
L.L.C.) | 100% | HomeService
s | 863 Holcomb Bridge Road | Roswell | GA | 30076 | х | | D 1 1 1 1 1 0 1 1 0 0 1 | | | | | | | | |--|-------|------------------|----------------------------------|----------------|----------------------------|---------|---| | Berkshire Hathaway HomeServices Kansas City
Realty (owned by BHH KC Real Estate, LLC) | 100% | HomeService
s | 120 South Central Avenue | Clayton | МО | 63105 | X | | Berkshire Hathaway HomeServices KoenigRubloff | | HomeService | | - Citay to the | 11.0 | 00.00 | | | Realty Group (d/b/a for HomeServices of Illinois) | 100% | s | 4709 West Golf Road, Ste 1100 | Skokie | IL | 60076 | Χ | | Berkshire Hathaway HomeServices New England | | HomeService | | | | | | | Properties (owned by CTRE, L.L.C.) | 100% | s | 860 North Main Street | Wallingford | СТ | 06492 | X | | Berkshire Hathaway HomeServices New Jersey | | HomeService | | | | | | | Properties (d/b/a for PNJP, LLC) | 17.5% | s | 220 Davidson Avenue | Somerset | NJ | 08873 | Χ | | Berkshire Hathaway HomeServices Northwest Real | 100% | HomeService | 4700 40m d Aven CVM #600 | Saattle | WA | 00440 | V | | Estate (owned by HomeServices of Washington) | 100% | S | 4700 42nd Ave SW, #600 | Seattle | VVA | 98116 | X | | Berkshire Hathaway HomeServices York Simpson
Underwood Realty (owned by Preferred Carolinas | | HomeService | | | | | | | Realty) | 100% | S | 110 Oakwood Drive, Suite 110 | Winston Salem | NC | 27103 | Χ | | Berkshire Hathaway HomeServices Yost and Little | | HomeService | | | | | | | Realty (owned by Preferred Carolinas Realty) | 100% | S | 110 Oakwood Drive, Suite 110 | Winston Salem | NC | 27103 | Х | | Berkshire Hathaway HomeServices, LLC (d/b/a for BHH Affiliates, LLC) | 100% | HomeService
s | 18500 Von Karman Avenue, Ste 400 | Irvine | CA | 92612 | Х | | Di il i Allillates, LLO) | 10078 | 3 | 10000 Von Kaman Avenue, Ste 400 | IIVIIIC | OA . | 92012 | ^ | | BG Energy Holding LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | DUE AGULUS LIG | 1000/ | DUE | 000 0 | | | 50000 | V | | BHE AC Holding, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | BHE Alberta Ltd. | 100% | вне | 2611 - 3rd Avenue S.E. | Calgary | Alberta, Canada | T2A 7W7 | Χ | | BHE AltaLink Ltd. | 100% | вне | 2611 - 3rd Avenue S.E. | Calgary | Alberta, Canada | T2A 7W7 | Х | | BHE America Transco, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | , | | | | | British Columbia | | | | BHE Canada (BC) Holdings Corporation | 100% | BHE | 2900 - 550 Burrard Street | Vancouver | Canada | V6C 0A3 | X | | BHE Canada Holdings Corporation | 100% | BHE | 2611 - 3rd Avenue S.E. | Calgary | Alberta, Canada | T2A 7W7 | Χ | | BHE Canada, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | BHE Geothermal, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | BHE GP Holdings Ltd. | 100% | BHE | 2611 - 3rd Avenue S.E. | Calgary | Alberta, Canada | T2A 7W7 | Х | | BHE Hydro, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | X | | BHE Midcontinent Transmission Holdings, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | | | | | | British Columbia | | | | BHE Renewables International GP Corporation | 100% | BHE | 2900 - 550 Burrard Street | Vancouver | Canada | V6C 0A3 | X | | BHE Renewables International Limited Partnership | 100% | BHE | 2900 - 550 Burrard Street | Vancouver | British Columbia
Canada | V6C 0A3 | Χ | | BHE Renewables, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | | | • | | • | * | | | | BHE Solar Holdings, LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | | |--|--------|------------------|----------------------------------|---------------------|---------|----------|---| | BHE Solar, LLC | 100% | BHE | 1850 N Central Ave | Phoenix | AZ | 85004 | X | | BHE Southwest Transmission Holdings, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | BHE Texas Transco, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | BHE U.K. Electric, Inc. | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | BHE U.K. Inc. | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | BHE U.K. Power, Inc. | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | X | | BHE U.S. Transmission, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | BHE Wind, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | BHH Affiliates, LLC | 100% | s
HomeService | 18500 Von Karman Avenue, Ste 400 | Irvine | CA | 92612 | Х | | BHH KC Real Estate, LLC | 100% | S | 11601 Granada | Leawood | KS | 66211 | X | | Big Spring Pipeline Company | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | | | Bishop Hill Energy II LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | Bishop Hill II Holdings, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | Bishop Hill Interconnection LLC | 50% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | X | | Black Rock 1, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | X | | Black Rock 2, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | X | | Black Rock 3, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Black Rock 4, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | X | | Black Rock 5, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | X | | Black Rock 6, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | X | | BRER Affiliates LLC | 100% | HomeService
s | 18500 Von Karman Avenue, Ste 400 | Irvine | CA | 92612 | X | | BRER Real Estate Services Company LLC | 100% | HomeService
s | 18500 Von Karman Avenue, Ste 400 | Irvine | CA | 92612 | X | | BRER Referral Services LLC | 100% | S | 18500 Von Karman Avenue, Ste 400 | Irvine | CA | 92612 | Χ | | Bridger Coal Company | 66.67% | BHE | 1407 West North Temple, Room 320 | Salt Lake City | UT | 84116
| X | | Broken Bow Wind II Holdings, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | | | CalEnergy Company, Inc. | 100% | BHE | 302 South 36th St., Suite 400 | Omaha | NE | 68131 | | | CalEnergy Gas (Holdings) Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | X | | CalEnergy Gas Limited | 100% | BHE | Peer House, 8-14 Verulam St | London | England | WC1X 8LZ | Х | | CalEnergy Generation Operating Company | 100% | BHE | 302 South 36th St., Suite 400 | Omaha | NE | 68131 | X | | CalEnergy Geothermal Holding, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | X | |---|-------|--------------------|---|---------------------|-------------------------------|----------|---| | CalEnergy International Ltd. | 100% | вне | 24th Floor, 6750 Building
6750 Ayala Avenue | Makati City | Metro Manilla,
Philippines | 1266 | | | CalEnergy International Services, Inc. | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | CalEnergy International Services, Inc. – ROHQ | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | CalEnergy Investments C.V. | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | CalEnergy Minerals LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | CalEnergy Operating Corporation | 100% | вне | 7030 Gentry Road | Calipatria | CA | 92233 | Х | | CalEnergy Pacific Holdings Corp. | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | CalEnergy Resources (Australia) Limited | 100% | вне | Peer House, 8-14 Verulam St | London | England | WC1X 8LZ | Х | | CalEnergy Resources Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Х | | CalEnergy Resources Poland Sp. z.o.o. | 100% | вне | Al.Wilanowska, 2066 app. 19 | Warsaw | Poland | 02-765 | Х | | CalEnergy, LLC | 100% | BHE | 1111 South 103rd Street | Omaha | NE | 68124 | Х | | California Energy Development Corporation | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | California Energy Management Company | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | | | California Energy Yuma Corporation | 100% | BHE
HomeService | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | California Title Company | 63.7% | S | 2365 Northside Drive, Ste 250 | San Diego | CA | 92108 | Х | | California Utility HoldCo, LLC | 100% | ВНЕ | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Capitol Title Company | 100% | HomeService
s | 3910 South Street | Lincoln | NE | 68506 | Х | | CBSHOME Commercial, LLC | 100% | HomeService
s | 14769 California Street | Omaha | NE | 68154 | Х | | CBSHOME Insurance, LLC | 50% | HomeService s | 14010 FNB Parkway,
Suite 300 | Omaha | NE | 68154 | Х | | CBSHOME Real Estate Company | 100% | S S | 14769 California Street | Omaha | NE | 68154 | Х | | CBSHOME Real Estate of Iowa, Inc. | 100% | S S | 14769 California Street | Omaha | NE | 68154 | Х | | CE Asia Limited | 100% | BHE | Clarendon House, 2 Church Street,
P.O. Box HM 1022 | Hamilton HM DX | Bermuda | | | | CE Black Rock Holdings LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | CE Butte Energy Holdings LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | | T | 1 | | | 1 | T T | | |---|------|------------|---|-----------------------|--|------------|--------| | CE Butte Energy LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | CE Casecnan II, Inc. | 100% | вне | 6750 Ayala Avenue | Makati City | Philippines | 1266 | Х | | CE Casecnan Ltd. CE Casecnan Water and Energy Company, Inc. | 100% | BHE
BHE | Clarendon House, 2 Church Street,
P.O. Box HM 1022
24th Floor, 6750 Building
6750 Ayala Avenue | Hamilton Makati City | Bermuda
Metro Manilla,
Philippines | HM DX 1266 | X
X | | or casecilari water and Energy Company, inc. | 0070 | DITE | 07 50 Ayala Avenue | Iviakati City | Типррию | 1200 | Λ | | CE Electric (Ireland) Limited | 100% | BHE | 43 North Park | Finglas, Dublin | Ireland | 11 | Х | | CE Electric (NY), Inc. | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | CE Electric Services Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | CE Electric UK Funding Company Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | CE Gen Oil Company | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | CE Gen Pipeline Corporation | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | CE Gen Power Corporation | 100% | BHE | 302 South 36th St., Suite 400 | Omaha | NE | 68131-3845 | Х | | CE Generation, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | CE Geothermal, Inc. | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | CE International (Bermuda) Limited | 100% | BHE | P.O. Box HM 1022 | Hamilton HM DX | Bermuda | | | | CE International Investments, Inc. | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | X | | CE Leathers Company | 100% | BHE | 324 West Sinclair Road | Calipatria | CA | 92233 | Х | | CE Luzon Geothermal Power Company, Inc. | 100% | BHE | 24th Floor, 6750 Building
6750 Ayala Avenue | Makati City | Metro Manilla,
Philippines | 1266 | Х | | CE Mahanagdong II, Inc. | 100% | BHE | 24th Floor, 6750 Building
6750 Ayala Avenue | Makati City | Metro Manilla,
Philippines | 1266 | Х | | CE Mahanagdong Ltd. | 100% | BHE | Clarendon House, 2 Church Street,
P.O. Box HM 1022 | Hamilton | Bermuda | HM DX | Х | | CE Obsidian Energy LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | CE Obsidian Holding LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | CE Philippines Ltd. | 100% | BHE | Clarendon House, 2 Church Street,
P.O. Box HM 1022 | Hamilton | Bermuda | HM DX | Х | | CE Red Island Energy Holdings LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | CE Red Island Energy LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | CE Salton Sea Inc. | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | CE Texas Energy LLC | 100% | BHE | 302 South 36th St., Suite 400 | Omaha | NE | 68131 | | |---|------|---------------------------------|--|---------------------|---------|---------|---| | CE Texas Fuel, L.L.C. | 100% | BHE | 302 South 36th St., Suite 400 | Omaha | NE | 68131 | | | CE Texas Gas, L.P. | 100% | BHE | 302 South 36th St., Suite 400 | Omaha | NE | 68131 | | | CE Texas Pipeline, L.L.C. | 100% | BHE | 302 South 36th St., Suite 400 | Omaha | NE | 68131 | | | CE Texas Power, L.L.C. | 100% | BHE | 302 South 36th St., Suite 400 | Omaha | NE | 68131 | Х | | CE Texas Resources, L.L.C. | 100% | BHE | 302 South 36th St., Suite 400 | Omaha | NE | 68131 | Χ | | CE Turbo LLC
Managed by: Magma Power Company | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Central PowerGrid Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Certified Disclosure Services (d/b/a for Guarantee Appraisal Corporation) Champion institute of Real Estate (Champion | 100% | HomeService
s
HomeService | 5380 N Fresno St., Suite 101
อ4ว ธลเเทางาะ สาเกสองเร ธางฉ., รนเเย | Fresno | CA | 93710 | Х | | Realty, Inc. d/b/a Champion Institute of Real Estate) Champion Realty Insurance (HomeServices | 100% | s
HomeService | 200
541-B Baltimore Annapolis Blvd., | Severna Park | MD | 21146 | Х | | Insurance, Inc. d/b/a Champion Realty Insurance) Champion Realty Title | 100% | s
HomeService | Suite 200 | Severna Park | MD | 21146 | Χ | | (Chancellor Title Services, Inc. d/b/a | 100% | s | 541-B Baltimore-Annapolis Blvd. | Severna Park | MD | 21146 | Х | | Champion Realty, Inc. | 100% | HomeService
s | 541-B Baltimore-Annapolis Blvd. | Severna Park | MD | 21146 | Х | | Chancellor Title Services, Inc. | 100% | HomeService
s | 541-B Baltimore-Annapolis Blvd. | Severna Park | MD | 21146 | Х | | Chisago Schools Community Solar 1, LLC | 100% | ВНЕ | 1850 N. Central Avenue, Suite 1025 | Phoenix | AZ | 85004 | Χ | | Chisago Schools Community Solar 2, LLC | 100% | BHE | 1850 N. Central Avenue, Suite 1025 | Phoenix | AZ | 85004 | Χ | | Chisago Schools Community Solar 3, LLC | 100% | BHE | 1850 N. Central Avenue, Suite 1025 | Phoenix | AZ | 85004 | Χ | | Chisago Schools Community Solar 4, LLC | 100% | вне | 1850 N. Central Avenue, Suite 1025 | Phoenix | AZ | 85004 | Χ | | Chisago Schools Community Solar Gardens, LLC | 100% | BHE | 1850 N. Central Avenue, Suite 1025 | Phoenix | AZ | 85004 | Х | | CJR Carol Jones (d/b/a for IMO Co., Inc.) | 100% | HomeService
s | 3600 S. National | Springfield | МО | 65807 | Х | | CJR Commercial Group
(IMO Co., Inc. d/b/a CJR Commercial Group) | 100% | HomeService
s | 3600 S. National | Springfield | МО | 65807 | X | | CJR Realtors, LLC | 100% | nomeservice
s | 3600 S. National | Springfield | МО | 65807 | Χ | | CJR Red Carpet (d/b/a for IMO Co., Inc.) | 100% | nomeService
s | 3600 S. National | Springfield | МО | 65807 | Х | | CJR Tri-Lakes (d/b/a for IMO Co., Inc.) | 100% | HomeService
s | 3600 S. National | Springfield | МО | 65807 | Х | | CJR Westgate (d/b/a for IMO Co., Inc.) | 100% | HomeService
s | 3600 S. National | Springfield | МО | 65807 | Х | | Columbia Title Agency, LLC | 49% | HomeService
s | 5101 NE 82nd Avenue | Vancouver | WA | 98662 | Х | | Columbia Title of
Florida, Inc. | 100% | S S | 355 Alhambra Circle #950 | Coral Gables | FL | 33134 | Х | | Commonsite, Inc. | 100% | NV Energy | 6226 W. Sahara Avenue | Las Vegas | NV | 89146 | X | |--|-------|------------------|-------------------------------------|---------------------|---------|---------|---| | Conejo Energy Company | 100% | BHE | 7029 Gentry Road | Calipatria | CA | 92233 | X | | Connecticut Home Mortgage (d/b/a for CTHM, L.L.C.) | 100% | HomeService
s | Three Corporate Drive, Ste 212 | Shelton | СТ | 06484 | Х | | Connecticut Insurance Services, L.L.C. | 50% | HomeService
s | 45 Church St. | Stamford | СТ | 06906 | X | | Cook Inlet Natural Gas Storage Alaska, LLC | 26.5% | BHE | 3000 Spenard Road | Anchorage | AK | 99519 | Х | | Cordova Energy Company LLC | 100% | BHE | 24712 192nd Avenue North | Cordova | IL | 61242 | Х | | Cordova Funding Corporation | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | County Land & Title, LLC | 20% | HomeService | 739 Grand Avenue | Schofield | WI | 54476 | Х | | CTHM, L.L.C. | 100% | s | 860 North Main Street Ext | Wallingford | СТ | 06492 | Χ | | CTRE, L.L.C. | 100% | HomeService
s | 860 North Main Street Ext | Wallingford | СТ | 06492 | Х | | Dakota Dunes Development Company | 100% | BHE | 370 West Anchor Drive,
Suite 300 | Dakota Dunes | SD | 57049 | Х | | DCCO Inc. | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Del Ranch Company | 100% | BHE | 7029 Gentry Road | Calipatria | CA | 92233 | Х | | Desert Valley Company | 100% | ВНЕ | 302 South 36th St., Suite 400 | Omaha | NE | 68131 | X | | DG-SB Project Holdings, LLC | 100% | ВНЕ | 1850 N. Central Ave. Suite 1025 | Phoenix | AZ | 85004 | Х | | Distinctive Properties (d/b/a for HomeServices of Nebraska, Inc.) | 100% | HomeService
s | 3355 Orwell Street, Suite 102 | Lincoln | NE | 68516 | Х | | East PowerGrid Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Eastern PowerGrid Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Edina Financial Services, Inc. | 85.4% | HomeService
s | 6800 France Ave. So., Ste 600 | Edina | MN | 55435 | Х | | Edina Realty Foundation | N/A | HomeService
s | 6800 France Ave. So., Ste 600 | Edina | MN | 55435 | Х | | Edina Realty Home Services
(Edina Financial Services, Inc. d/b/a Edina Realty
Home Services) | 100% | HomeService
s | 6800 France Ave. So., Ste 600 | Edina | MN | 55435 | Х | | Edina Realty Insurance Agency, LLC (d/b/a for Edina Realty Insurance, LLC) | 100% | HomeService
s | 100 S 5th Str #1075 | Minneapolis | MN | 55402 | Х | | Edina Realty Insurance, LLC | 50% | HomeService
s | 6000 Nathan Lane N., Ste 400 | Plymouth | MN | 55442 | Х | | Edina Realty Mortgage (d/b/a for HomeServices Lending, LLC) | 49.9% | HomeService | 1 Home Campus MAC X2406-011 | Des Moines | IA | 50328 | Х | | Edina Realty Referral Network, Inc. | 100% | s | 6800 France Ave. So., Ste 600 | Edina | MN | 55435 | Х | | Edina Realty Relocation, Inc. | 100% | HomeService
s | 6800 France Ave. So., Ste 600 | Edina | MN | 55435 | Χ | | | | потпезетчісе | I | 1 | | | | |--|-------|--------------------|-----------------------------------|-----------------|------------------|---------|---| | Edina Realty Title, Inc. | 100% | s
HomeService | 6800 France Ave. So., Ste 410 | Edina | MN | 55435 | Χ | | Edina Realty, Inc. | 100% | S | 6800 France Ave. So., Ste 410 | Edina | MN | 55435 | Х | | ElectraLink Limited | 13.4% | вне | Grafton House, 2-3 Golden Square | London | England | W1F 9HR | Х | | Electric Transmission America, LLC | 50% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Electric Transmission Texas, LLC | 50% | BHE | 400 West 15th St, Suite 800 | Austin | TX | 78701 | Х | | Elmore Company | 100% | BHE | 786 West Sinclair Road | Calipatria | CA | 92233 | Х | | Employee Transfer Co. (d/b/a for HomeServices Relocation, LLC) | 100% | HomeService
s | 6800 France Ave. So., Ste 710 | Edina | MN | 55435 | Х | | Energy West Mining Company | 100% | BHE | 201 South Main, Suite 2100 | Salt Lake City | UT | 84111 | Χ | | Esslinger-Wooten-Maxwell, Inc. | 100% | S | 355 Alhambra Circle #950 | Coral Gables | FL | 33134 | Х | | eVolution Systems Ltd. | 10% | BHE | 12 Hillel Silver St. | Rawat-Gan | Tel Aviv, Israel | 5250606 | Χ | | EWM Commercial (d/b/a for Esslinger-Wooten-
Maxwell, Inc.) | 100% | HomeService
s | 355 Alhambra Circle #950 | Coral Gables | FL | 33134 | Х | | EWM Development Services (d/b/a for Esslinger-
Wooten-Maxwell, Inc.) | 100% | HomeService
s | 355 Alhambra Circle #950 | Coral Gables | FL | 33134 | Х | | EWM Insurance (d/b/a for First Reserve Insurance, Inc.) | 100% | HomeService
s | 355 Alhambra Circle #950 | Coral Gables | FL | 33134 | Х | | EWM Real Estate (d/b/a for Esslinger-Wooten-
Maxwell, Inc.) | 100% | HomeService
s | 355 Alhambra Circle #950 | Coral Gables | FL | 33134 | Х | | EWM Realtors (d/b/a for Esslinger-Wooten-Maxwell, Inc.) | 100% | HomeService
s | 355 Alhambra Circle #950 | Coral Gables | FL | 33134 | Х | | EWM Realty International (d/b/a for Esslinger-
Wooten-Maxwell, Inc.) | 100% | HomeService
s | 355 Alhambra Circle #950 | Coral Gables | FL | 33134 | Х | | E-W-M Referral Services, Inc. | 100% | HomeService
s | 355 Alhambra Circle #950 | Coral Gables | FL | 33134 | Х | | EWM Relocation (d/b/a for Esslinger-Wooten-
Maxwell, Inc.) | 100% | HomeService
s | 355 Alhambra Circle #950 | Coral Gables | FL | 33134 | Х | | EWM Title (Columbia Title of Florida, Inc. d/b/a
EWM Title) | 100% | HomeService | 355 Alhambra Circle #950 | Coral Gables | FL | 33134 | Х | | F&R/T LLC | 100% | S | 431 West Lancaster Avenue | Devon | PA | 19333 | Χ | | Fairbanks Ranch Realty (Pickford Real Estate, Inc. d/b/a Fairbanks Ranch Realty) | 100% | HomeService
s | 12544 High Bluff Drive, Suite 420 | San Diego | CA | 92130 | Х | | Falcon Power Operating Company | 100% | BHE
HomeService | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | FFR, Inc. | 100% | s | 1415 28th Street, Suite 140 | West Des Moines | IA | 50266 | Χ | | First Insurance, Inc. (d/b/a for Iowa Realty Insurance Agency, Inc.) | 100% | HomeService
s | 3501 Westown Parkway | West Des Moines | IA | 50266 | Х | | First Realty (J.S. White & Associates, Inc. d/b/a First Realty) | 100% | HomeService
s | 1724 E. University Drive | Auburn | AL | 36830 | Х | | First Doolby Foundation //over Doolby Foundation | | Llama Camida | | | | | | |--|------|-------------------|--|-----------------|----|------------|---| | First Realty Foundation (Iowa Realty Foundation d/b/a First Realty Foundation) | N/A | HomeService
s | 3501 Westown Parkway | West Des Moines | IA | 50266 | Х | | First Realty Group, Inc. | 100% | nomeservice
s | 5250 E Terrace Drive, Suite 1 | Madison | WI | 53718 | Х | | First Realty, Ltd. | 100% | nomeservice
s | 3501 Westown Parkway | West Des Moines | IA | 50266 | Х | | First Reserve Insurance, Inc. | 100% | nomeservice
s | 355 Alhambra Circle #950 | Coral Gables | FL | 33134 | Х | | First Weber Group Foundation, Inc. | N/A | nome service | 5250 E Terrace Drive, Suite 1 | Madison | WI | 53718 | Х | | First Weber Illinois, LLC | 100% | HomeService
s | 5250 E Terrace Drive, Suite 1 | Madison | WI | 53718 | Х | | First Weber, Inc. | 100% | S S | 611 N Barker Road, Suite 100 | Brookfield | WI | 53045 | Х | | Fish Lake Power LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | For Rent, Inc. | 100% | S S | 900 East River Road #100 | Tucson | AZ | 85718 | Х | | Fort Dearborn Insurance Agency (d/b/a for HomeServices Insurance, Inc.) | 100% | HomeService
s | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55402 | Х | | Fort Dearborn Land Title Company, LLC | 100% | S FOR THE SERVICE | 4709 Golf Rd Ste 1100 | Skokie | IL | 60076-1261 | Х | | Fort Dearborn Mortgage, LLC | 100% | HomeService
s | 4709 Golf Rd Ste 1100 | Skokie | IL | 60076-1261 | | | Fort Dearborn Title (d/b/a for Fort Dearborn Land Title Company, Inc.) | 100% | HomeService
s | 4709 Golf Rd Ste 1100 | Skokie | IL | 60076-1261 | Х | | Fossil Rock Fuels, LLC | 100% | BHE | North Temple Office Rm 320,
1407 W North Temple | Salt Lake City | UT | 84116 | X | | Fox & Roach (PHILA) LP | 100% | HomeService
s | 431 West Lancaster Avenue | Devon | PA | 19333 | Х | | Fox & Roach Charities | 100% | HomeService
s | 431 West Lancaster Avenue | Devon | PA | 19333 | Х | | Fox & Roach LP | 100% | HomeService
s | 431 West Lancaster Avenue | Devon | PA | 19333 | Х | | Fox & Roach/Trident Limited Partnership | 100% | S S | 431 West Lancaster Avenue | Devon | PA | 19333 | Х | | FRTC, LLC | 100% | S Homeservice | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55402 | Х | | FSRI Holdings, Inc. | 100% | вне | 302 South 36th St., Suite 400 | Omaha | NE | 68131-3845 | Χ | | Geronimo Community Solar Gardens, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Gilbert/CBE L.P. | 20% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | | | Glenrock Coal Company | 100% | BHE | 201 South Main, Suite 2100 | Salt Lake City | UT | 84111 | Х | | GPSF-B Inc. | 100% | BHE | 6226 West Sahara Avenue | Las Vegas | NV | 89151 | Х | | Grande Prairie Wind, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Guarantee Appraisal Corporation | 100% | S | 5380 N Fresno St., Suite 101 | Fresno | CA | 93710 | Х | | Guarantee Home Services (d/b/a for Guarantee Real Estate) | 100% | HomeService
s | 5380 N Fresno St., Suite 101 | Fresno | CA | 93710 | Х | | | | HomeService | T T
 T | | | | |--|-------|---------------------------------|---------------------------------------|-------------|----|-------|---| | Guarantee Real Estate | 100% | s | 5380 N Fresno St., Suite 101 | Fresno | CA | 93710 | Х | | Guarantee.com (d/b/a for Guarantee Real Estate) | 100% | HomeService
s | 5380 N Fresno St., Suite 101 | Fresno | CA | 93710 | Х | | Guarantee.com Real Estate Services (d/b/a for Guarantee Real Estate) | 100% | HomeService
s | 5380 N Fresno St., Suite 101 | Fresno | CA | 93710 | Х | | H N Insurance Services, LLC | 50% | HomeService
s | 434 Green Street NW | Gainesville | GA | 30503 | Х | | Harry Norman, Realtors (d/b/a for HN Real Estate Group, L.L.C.) | 100% | HomeService
s
HomeService | 532 E. Paces Ferry, Suite 300 | Atlanta | GA | 30305 | Х | | HMSV Financial Services, Inc. | 100% | s
nomeservice | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55435 | Х | | HN Real Estate Group, L.L.C. | 100% | s
HomeService | 532 E. Paces Ferry, Suite 300 | Atlanta | GA | 30305 | Х | | HN Real Estate Group, N.C., Inc. | 100% | s
HomeService | 532 E. Paces Ferry, Suite 300 | Atlanta | GA | 30305 | Х | | HN Referral Corporation | 100% | s | 532 E. Paces Ferry, Suite 300 | Atlanta | GA | 30305 | Х | | HOME Real Estate (HomeServices of Nebraska, Inc. d/b/a HOME Real Estate) | 100% | HomeService | 3355 Orwell St., Suite 102 | Lincoln | NE | 68516 | Х | | Home Services Referral Network, LLC | 100% | S | 3133 Blackiston Mill Road | New Albany | IN | 47150 | Х | | Homesale Insurance Services, LLC | 51% | S | 431 West Lancaster Avenue | Devon | PA | 19333 | Х | | HomeServices Disclosure Reports (d/b/a for Guarantee Appraisal Corporation) | 100% | HomeService
s | 5380 N Fresno St., Suite 101 | Fresno | CA | 93710 | Х | | HomeServices Insurance Agency (d/b/a for HomeServices Insurance, Inc.) | 100% | HomeService
s | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | HomeServices Insurance Agency, LLC | 50% | S | 12544 High Bluff Drive, Ste 100 | San Diego | CA | 92130 | Х | | HomeServices Insurance Georgia (d/b/a for HomeServices Insurance, Inc.) | 100% | HomeService
s
HomeService | 863 Holcomb Bridge Road | Roswell | GA | 30076 | Х | | HomeServices Insurance, Inc. | 100% | s | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55402 | Х | | HomeServices Kentuckiana Insurance (d/b/a for HomeServices of Kentucky Insurance, LLC) | 50% | HomeService
s | 600 North Hurstbourne Pkwy, Suite 200 | Louisville | KY | 40222 | Х | | HomeServices Lending, LLC | 49.9% | HomeService
s | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55402 | Х | | HomeServices Mortgage (d/b/a for HMSV Financial Services, Inc.) | 100% | HomeService
s | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55435 | Х | | HomeServices Northeast, LLC | 100% | HomeService
s | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55402 | Х | | HomeServices of Alabama, Inc. | 100% | HomeService
s | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55402 | Х | | HomeServices of America, Inc. | 100% | HomeService
s | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55402 | Х | | HomeServices of California, Inc. | 100% | HomeService | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55402 | Х | | HomeServices of Connecticut, LLC | 100% | HomeService
s | 860 N. Main St. Ext. | Wallingford | СТ | 06492 | Х | | | | HomeService | | | | | 1 | |--|------|-------------------|---------------------------------------|---------------|----|-------|---| | HomeServices of Florida, Inc. | 100% | s | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55402 | Х | | HomeServices of Georgia, LLC | 100% | HomeService
s | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55402 | Х | | HomeServices of Illinois Holdings, LLC | 100% | HomeService
s | 4709 Golf Road | Skokie | IL | 60076 | X | | HomeServices of Illinois, LLC | 100% | HomeService
s | 4709 West Golf Road, Ste 1100 | Skokie | IL | 60076 | Х | | HomeServices of Iowa, Inc. | 100% | HomeService
s | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55402 | Х | | HomeServices of Kentucky Insurance, LLC | 50% | HomeService
s | 600 North Hurstbourne Pkwy, Suite 200 | Louisville | KY | 40222 | Х | | HomeServices of Kentucky Real Estate Academy, LLC | 100% | HomeService
s | 4967 US Hwy 42, Suite 100 | Louisville | KY | 40222 | Х | | HomeServices of Kentucky, Inc. | 100% | HomeService
s | 600 North Hurstbourne Pkwy, Suite 200 | Louisville | KY | 40222 | Х | | HomeServices of Mokan, LLC | 100% | HomeService
s | 11601 Granada | Leawood | KS | 66211 | Х | | HomeServices of Nebraska Insurance, LLC | 50% | HomeService
s | 1919 South 40th Street, #104 | Lincoln | NE | 68506 | Х | | HomeServices of Nebraska, Inc. | 100% | nome Service
s | 225 N. Cotner Blvd, Suite 102 | Lincoln | NE | 68505 | Х | | HomeServices of Oregon, LLC | 100% | HomeService
s | 1801 West Bay Drive NW | Olympia | WA | 98502 | Х | | HomeServices of the Carolinas, Inc. | 100% | HomeService
s | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | HomeServices of Washington, LLC | 100% | HomeService | 4700 42nd Ave. SW, #600 | Seattle | WA | 98116 | Х | | HomeServices of Wisconsin, LLC | 100% | s | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55435 | Χ | | HomeServices Relocation, LLC | 100% | HomeService
s | 6800 France Ave. So., Ste 710 | Edina | MN | 55435 | х | | HomeServices School of Real Estate of the Carolinas (d/b/a for Preferred Carolinas Realty, Inc.) | 100% | HomeService
s | 380 Knollwood Street, Suite 420 | Winston Salem | NC | 27103 | Х | | HomeServices Title & Closing Network (d/b/a for HomeServices of America, Inc.) | 100% | HomeService
s | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55435 | Х | | HomeServices Title, Inc.
(d/b/a for Edina Realty Title, Inc.) | 100% | HomeService
s | 6800 France Ave. South, Suite 410 | Edina | MN | 55435 | Х | | HomeServices Warranty (Preferred Carolinas Title
Agency, L.L.C. d/b/a HomeServices Warranty) | 100% | HomeService
s | 380 Knollwood St Ste 415 | Winston Salem | NC | 27103 | Х | | HS Franchise Holding, LLC | 100% | nomeservice | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55402 | Х | | HSF Affiliates LLC | 66% | s
HomeService | 18500 Von Karman Avenue, Ste 400 | Irvine | CA | 92612 | Х | | HSGA Real Estate Group, L.L.C. | 100% | s | 863 Holcomb Bridge Road | Roswell | GA | 30076 | Х | | HSI Insurance (HomeServices Insurance, Inc. d/b/a
HSI Insurance) | 100% | HomeService
s | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55402 | Х | | HSI Insurance Agency (d/b/a for HomeServices Insurance, Inc.) | 100% | HomeService
s | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55402 | Х | | | | HOMESEIVICE | T | | | | | |---|-------|------------------------|------------------------------------|---------------------|---------|---------|---| | HSR Equity Funding, Inc. | 100% | S
Homo Convine | 6800 France Ave. South, Suite 6990 | Edina | MN | 55435 | X | | HSW Affiliates Holding, LLC | 100% | HomeService
s | 333 South 7th St., Suite 2700 | Minneapolis | MN | 55435 | Х | | Huff Commercial Group, LLC | 100% | S | 334 Beechwood Road, Suite 200 | Fort Mitchell | KY | 41017 | Х | | Huff Realty (d/b/a for Jim Huff Realty, Inc. and Huff-
Drees Realty, Inc.) | 100% | HomeService
s | 334 Beechwood Road, Suite 200 | Fort Mitchell | KY | 41017 | Х | | Huff Realty Insurance, LLC | 50% | S | 2734 Chancellor Drive | Crestview Hills | KY | 41017 | Χ | | Huff Realty Title (<i>Traditions Title Agency, LLC d/b/a</i>
<i>Huff Realty Title</i>) | 49.9% | HomeService
s | 334 Beechwood Road | Fort Mitchell | KY | 41017 | Х | | Huff-Drees Realty, Inc. | 100% | S | 334 Beechwood Road, Ste 500 | Fort Mitchell | KY | 41017 | Χ | | IES Holding II, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | IES Holding, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | IMO Co., Inc. | 100% | nomeservice
S | 3600 South National | Springfield | МО | 65807 | Х | | Imperial Magma LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Infrastructure North Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Х | | Insurance Services of New Jersey, LLC | 51% | s | 431 West Lancaster Avenue | Devon | PA | 19333 | Х | | InsuranceSouth, LLC | 50% | S S | 434 Green Street | Gainesville | GA | 30501 | Χ | | Integrated Utility Services (UK) Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Integrated Utility Services Limited | 100% | ВНЕ | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Х | | Integrated Utility Services Limited | 100% | BHE | 43 North Park | Finglas, Dublin | Ireland | 11 | Х | | Intelligent Energy Solutions, LLC | 100% | BHE | 980 Birmingham Road, Ste 501 | Milton | GA | 30004 | Х | | Intero Franchise Services, Inc. | 100% | HomeService
s | 10275 N De Anza Blvd | Cupertino | CA | 95014 | Χ | | Intero Real Estate Holdings, Inc. | 100% | HomeService
s | 10275 N De Anza Blvd | Cupertino | CA | 95014 | Х | | Intero Real Estate Services, Inc. | 100% | nomeservice
S | 10275 N De Anza Blvd | Cupertino | CA | 95014 | Х | | Intero Referral Services, Inc. | 100% | HomeService
s | 10275 N De Anza Blvd | Cupertino | CA | 95014 | Х | | Interwest Mining Company | 100% | ВНЕ | 201 South Main, Suite 2100 | Salt Lake City | UT | 84111 | Χ | | Iowa Business Growth Company | 11.3% | BHE | 5409 NW 88th Street, Suite 100 | Johnston | IA | 50131 | Х | | Iowa Realty Co., Inc. | 100% | S | 3501 Westown Parkway | West Des Moines | IA |
50266 | Х | | Iowa Realty Commercial (d/b/a for Iowa Realty Co., Inc.) | 100% | HomeService
s | 3501 Westown Parkway | West Des Moines | IA | 50266 | Х | | Iowa Realty Foundation | | HomeService
s | 3501 Westown Parkway | West Des Moines | IA | 50266 | Х | | Iowa Realty Insurance Agency, Inc. | 100% | HomeService
s | 3501 Westown Parkway | West Des Moines | IA | 50266 | Х | | Iowa Realty Relocation (Iowa Realty Co., Inc. d/b/a Iowa Realty Relocation) | 100% | HomeService
s | 3501 Westown Parkway | West Des Moines | IA | 50266 | Х | | | | Homeservice | | | | | | |---|-------|--------------------|--|---------------------|---------|---------|---| | Iowa Title Company | 100% | S | 3930 Westown Parkway | Des Moines | IA | 50266 | X | | Iowa Title Linn County II, LLC | 70% | s | 3501 Westown Parkway | West Des Moines | IA | 50266 | X | | IUS Limited | 100% | BHE
HomeService | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | J. S. White & Associates, Inc. | 100% | s | 1725 E. University Drive | Auburn | AL | 36830 | | | JBRC, Inc. | 100% | HomeService
s | 334 Beechwood Drive, Suite 200 | Fort Mitchell | KY | 41017 | Х | | Jim Huff Realty, Inc. | 100% | HomeService | 334 Beachwood Rd, Suite 200 | Fort Mitchell | KY | 41017 | Х | | JRHBW Realty, Inc. | 100% | S | 2501 20th Place So., Suite 400 | Birmingham | AL | 35223 | Х | | Jumbo Road Holdings, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Kansas City Title, Inc. | 100% | HomeService
s | 221 W. Lexington, Suite 103 | Independence | МО | 64050 | Х | | Kanstar Transmission, LLC | 50% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | Kentucky Residential Referral Service, LLC | 100% | HomeService
s | 4967 U.S. Highway 42,
Suite 200 | Louisville | KY | 40222 | Х | | Kern River Funding Corporation | 100% | BHE | 2755 East Cottonwood Parkway,
Suite 300 | Salt Lake City | UT | 84121 | Х | | Kara Biran One Transmission Comment | 4000/ | DUE | 2755 East Cottonwood Parkway, | 0-11-1 | | 0.44.04 | V | | Kern River Gas Transmission Company | 100% | BHE | Suite 300 | Salt Lake City | UT | 84121 | Х | | Kern River Holding, LLC (KR Holding, LLC d/b/a
Kern River Holding, LLC) | 100% | BHE
HomeService | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | KoenigRubloff (d/b/a for HomeServices of Illinois) | 100% | S | 4709 West Golf Road, Ste 1100 | Skokie | IL | 60076 | Х | | KoenigRubloff Cares Foundation (f/k/a Koenig & Strey Foundation) | | HomeService
s | 4709 West Golf Road, Ste 1100 | Skokie | IL | 60076 | Х | | KR Acquisition 1, LLC | 100% | ВНЕ | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | KR Acquisition 2, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | KR Holding, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Land Title and Closing Services, L.L.C. (78.57% through Preferred Title, LLC) | 30% | HomeService
s | 2728 Coho Street | Madison | WI | 53713 | Х | | Lands of Sierra, Inc. | 100% | BHE | 6226 West Sahara Avenue | Las Vegas | NV | 89151 | Х | | Larabee School of Real Estate, Inc. | 100% | nomeservice
S | 3355 Orwell Street | Lincoln | NE | 68516 | Х | | Lincoln Title Company, LLC | 40% | S S | 3910 South Street | Lincoln | NE | 68506 | Х | | Long Companies (d/b/a for Roy H. Long Realty Company, Inc.) | 100% | HomeService
s | 900 East River Rd., Suite 100 | Tucson | AZ | 85718 | Х | | Long Insurance Group (d/b/a for HomeServices Insurance, Inc.) | 100% | HomeService
s | 900 East River Rd., Suite 100 | Tucson | AZ | 85718 | Х | | Long Mortgage Company (d/b/a for Home Services Lending, LLC) | 49.9% | HomeService
s | One Home Campus | Des Moines | IA | 50328 | Х | | Long Realty (Roy H. Long Realty Company, Inc. d/b/a Long Realty) | 100% | HomeService
s | 900 East River Rd., Suite 100 | Tucson | AZ | 85718 | Х | |---|-------|------------------|--|--------------|-------------------------------|---------|---| | Long Realty Cares Foundation, Inc. | 10070 | S | 900 East River Rd., Suite 100 | Tucson | AZ | 85718 | X | | Long Realty Company (d/b/a for Roy H. Long Realty Company, Inc.) | 100% | HomeService
s | 900 East River Rd., Suite 100 | Tucson | AZ | 85718 | X | | Long Realty Property Management (d/b/a for Arizona HomeServices, LLC) | 100% | HomeService
s | 275 W. Continental Rd., Suite 181 | Green Valley | AZ | 85614 | Х | | Long Title (Roy H. Long Realty Company, Inc. d/b/a
Long Title) | 100% | HomeService | 900 East River Rd., Suite 100 | Tucson | AZ | 85718 | Х | | Long Title Agency, LLC | 55% | s | 900 East River Rd., Suite 103 | Tucson | AZ | 85718 | Х | | M & M Ranch Acquisition Company, LLC | 100% | вне | 11 N Main Street, Suite 100 | Buffalo | WY | 82834 | Х | | M & M Ranch Holding Company, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Magma GEO-83 JV | 90% | BHE | 4365 Executive Dr, Suite 900 | San Diego | CA | 92121 | | | Magma Land Company I | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Magma Netherlands B.V. | 100% | BHE | 24th Floor, 6750 Building
6750 Ayala Avenue | Makati | Metro Manilla,
Philippines | 1226 | X | | Magma Power Company | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Marshall Wind Energy, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | MEC Construction Services Co. | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | MEHC Canada GenCo GP Corporation | 100% | BHE | 2900 - 550 Burrard Street | Vancouver | British Columbia
Canada | V6C 0A3 | Х | | MEHC Canada GenCo Limited Partnership | 100% | BHE | 2900 - 550 Burrard Street | Vancouver | British Columbia
Canada | V6C 0A3 | Х | | MEHC Canada Transmission GP Corporation | 100% | BHE | 2900 - 550 Burrard Street | Vancouver | British Columbia
Canada | V6C 0A3 | Х | | MEHC Insurance Services Ltd. | 100% | BHE | 148 College Street | Burlington | VT | 05401 | Х | | MEHC Investment, Inc. | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | MEHC Merger Sub Inc. | 100% | ВНЕ | 666 Grand Avenue | Des Moines | IA | 50309 | | | MEHC Transmission Canada Limited Partnership | 100% | ВНЕ | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Metalogic Inspection Services Inc. | 57% | BHE | 400, 10525 - 170th Street NW | Edmonton | Alberta, Canada | T5P 0A7 | Х | | Metalogic Inspection Services LLC | 100% | ВНЕ | 400, 10525 - 170th Street NW | Edmonton | Alberta, Canada | T5P 0A7 | | | MHC Inc. | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | MHC Investment Company | 100% | BHE | 370 West Anchor Drive, Suite 300 | Dakota Dunes | SD | 57049 | Х | | Mid-America Referral Network, Inc. | 100% | nomeservice
S | 11500 Granada | Leawood | KS | 66211 | Х | | MidAmerican Central California Transco, LLC | 50% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | MidAmerican Energy Company | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | |--|------|------------------|----------------------------------|---------------------|---------|---------|---| | MidAmerican Energy Foundation | N/A | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | MidAmerican Energy Machining Services LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | MidAmerican Energy Services, LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | MidAmerican Funding, LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | MidAmerican Geothermal Development Corporation | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | MidAmerican IES, LLC (d/b/a) | 100% | вне | 980 Birmingham Road | Milton | GA | 30004 | Х | | MidAmerican Wind Tax Equity Holdings, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Midland Escrow Services, Inc. | 100% | S | 3501 Westown Parkway | West Des Moines | IA | 50266 | Х | | Midlands PowerGrid Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Х | | Midwest Capital Group, Inc. | 100% | вне | 370 West Anchor Drive, Suite 300 | Dakota Dunes | SD | 57049 | Х | | Midwest Power Midcontinent Transmission
Development, LLC | 50% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Midwest Power Transmission Arkansas, LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Midwest Power Transmission Iowa, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Midwest Power Transmission Kansas, LLC | 50% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Midwest Power Transmission Oklahoma, LLC | 50% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Midwest Power Transmission Texas, LLC | 50% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Midwest Realty Ventures, LLC | 100% | S | 980 N Michigan Ave, Ste 900 | Chicago | IL | 60611 | Х | | MPT Heartland Development, LLC | 50% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | MSPS Holdings, LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | MTL Canyon Holdings, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | NAI Iowa Realty Commercial (d/b/a for Iowa Realty Co., Inc.) | 100% | HomeService
s | 3425 First Ave SE Suite 101 | Cedar Rapids | IA | 52402 | Х | | Nebraska Land Title and Abstract (Capitol Title
Company d/b/a Nebraska Land Title and Abstract) | 100% | HomeService
s | 412 North Linden St., Suite D | Wahoo | NE | 68066 | Х | | Nebraska Land Title and Abstract Co. | 100% | HomeService | 11213 Davenport Street | Omaha | NE | 68154 | Х | | Nebraska Referral, Inc. | 100% | S | 3355
Orwell Street | Lincoln | NE | 68516 | Х | | NEDL Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Nevada Electric Investment Company | 100% | NV Energy | 6226 West Sahara Avenue | Las Vegas | NV | 89151 | Х | | Nevada Power Company | 100% | NV Energy | 6226 West Sahara Avenue | Las Vegas | NV | 89151 | Χ | | | | HomeService | I | 1 | | | | |---|--------|------------------|----------------------------------|---------------------|-------------|---------|---| | New England Properties Referral Group, LLC | 100% | S | 860 North Main St. Ext. | Wallingford | СТ | 06492 | Χ | | NewGen Drilling Pty Limited | 79.99% | вне | 89 St. Georges Terrance, Level 3 | Perth, WA | Australia | 6000 | Χ | | Niguel Energy Company | 100% | BHE | 786 West Sinclair Road | Calipatria | CA | 92233 | X | | NMA, LLC | 100% | HomeService
s | 4700 42nd Ave. SW, #600 | Seattle | WA | 98116 | X | | NNGC Acquisition, LLC | 100% | ВНЕ | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | NorCon Holdings, Inc. | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | | | Norming Investments B.V. | 100% | BHE | Westblaak 89 | Rotterdam | Netherlands | 3012 KG | X | | North Country Gas Pipeline Corporation | 100% | ВНЕ | 99 Weed Street Extension | Plattsburgh | NY | 12901 | | | North East PowerGrid Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | North Eastern PowerGrid Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | North PowerGrid Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | North West PowerGrid Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | North Western PowerGrid Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northern Consolidated Power, Inc. | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | X | | Northern Electric & Gas Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Χ | | Northern Electric Distribution Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northern Electric Finance plc | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Х | | Northern Electric plc | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Χ | | Northern Electric Properties Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northern Electric Share Scheme Trustee Ltd. | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northern Electricity (North East) Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northern Electricity (Yorkshire) Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northern Electricity Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northern Electricity Networks Company (North East)
Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northern Electricity Networks Company (Yorkshire)
Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northern Electricity Networks Company Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northern Electrics Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | | T | 1 | <u> </u> | T | T | T 1 | | |---|------|-----|--|---------------------|-------------|------------|---| | Northern Energy Funding Company Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northern Metering Services Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northern Natural Gas Company | 100% | BHE | 1111 So. 103rd Street | Omaha | NE | 68124-1000 | Х | | Northern Power Networks Company (North East)
Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northern Power Networks Company (Yorkshire)
Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northern Power Networks Company Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northern PowerGrid (North West) Limited | 100% | ВНЕ | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northern PowerGrid (Northeast) Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Х | | Northern Powergrid (Yorkshire) plc | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Х | | Northern Powergrid Gas Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Х | | Northern Powergrid Holdings Company | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Х | | Northern Powergrid Insurance Services Limited | 100% | BHE | 3rd Floor, Jubilee Building, Victoria Street | Douglas | Isle of Man | IM1 2LR | Х | | Northern Powergrid Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Х | | Northern Powergrid Metering Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Х | | Northern Powergrid UK Holdings | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Х | | Northern Transport Finance Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northern Utility Services Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Northfield Community Solar Gardens, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Northfield CSG1, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Northfield CSG10, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | X | | Northfield CSG11, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Northfield CSG12, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Northfield CSG13, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Northfield CSG14, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Northfield CSG15, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | X | | Northfield CSG2, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Northfield CSG3, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | Northfield CSG4, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Northfield CSG5, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | |--|------|------------------|--|----------------|---------|-------|---| | Northfield CSG6, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Northfield CSG7, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Northfield CSG8, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Northfield CSG9, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Northwest Mortgage Alliance, LLC | 50% | HomeService
s | 301 116th Ave. SE Suite 420 | Bellevue | WA | 98004 | Х | | Northwoods Title & Closing Services, LLC | 30% | HomeService
s | 229 South 3rd Street | Eagle River | WI | 54521 | Х | | NRS Referral Services LLC | 100% | HomeService
s | 431 West Lancaster Avenue | Devon | PA | 19333 | X | | NV Energy Charitable Foundation | | BHE | P.O. Box 10100 | Reno | NV | 89520 | Х | | NV Energy, Inc. | 100% | вне | 6226 West Sahara Avenue | Las Vegas | NV | 89151 | Х | | NVE Holdings, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | NVE Insurance Company, Inc. | 100% | BHE | 6226 West Sahara Avenue | Las Vegas | NV | 89151 | Х | | NW Referral Services, LLC | 100% | HomeService
s | 9600 SW Barnes Road, #100 | Portland | OR | 97225 | Х | | OCTNC Partners I, LLC | 50% | HomeService
s | 640 N Tustin Ave, Suite 106 | Santa Ana | CA | 92705 | Х | | Orange Coast Title Company of Northern California | 49% | HomeService
s | 640 N Tustin Ave, Suite 106 | Santa Ana | CA | 92705 | Х | | Orion Community Solar Gardens, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | Orion CSG1, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | Orion CSG2, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Orion CSG3, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Ormoc Cebu Ltd. | 100% | BHE | Clarendon House, 2 Church Street, P.O. Box HM 1022 | Hamilton HM DX | Bermuda | | | | Pacific Minerals, Inc. | 100% | BHE | 201 South Main, Suite 2100 | Salt Lake City | UT | 84111 | Х | | Pacific Power & Light Company (PacifiCorp d/b/a Pacific Power & Light Company) | 100% | BHE | 825 NE Multnomah, Suite 2000 | Portland | OR | 97232 | Х | | Pacific Power Foundation (PacifiCorp Foundation d/b/a Pacific Power Foundation) | N/A | BHE | 825 NE Multnomah, Suite 2000 | Portland | OR | 97232
 Х | | Pacific Power
(PacifiCorp d/b/a Pacific Power) | 100% | BHE | 825 NE Multnomah, Suite 2000 | Portland | OR | 97232 | Х | | PacifiCorp | 100% | BHE | 825 NE Multnomah, Suite 2000 | Portland | OR | 97232 | Х | | PacifiCorp Electric Operations (PacifiCorp d/b/a PacifiCorp Electric Operations) | 100% | вне | 825 NE Multnomah, Suite 2000 | Portland | OR | 97232 | Х | | PacifiCorp Energy | | | - | | | | | |--|------|---------------------------------|--------------------------------|----------------|----|-------|---| | (PacifiCorp d/b/a PacifiCorp Energy) | 100% | вне | 1407 West North Temple | Salt Lake City | UT | 84116 | X | | PacifiCorp Foundation | N/A | BHE | 825 NE Multnomah, Suite 2000 | Portland | OR | 97232 | Х | | PacifiCorp Insurance Services (PacifiCorp d/b/a PacifiCorp Insurance Services) | 100% | вне | 825 NE Multnomah, Suite 2000 | Portland | OR | 97232 | Х | | Paynesville Community Solar 1, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Paynesville Community Solar 10, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | Paynesville Community Solar 11, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Paynesville Community Solar 12, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | Paynesville Community Solar 13, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Paynesville Community Solar 14, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Paynesville Community Solar 15, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | Paynesville Community Solar 2, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Paynesville Community Solar 3, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | X | | Paynesville Community Solar 4, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | X | | Paynesville Community Solar 5, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Paynesville Community Solar 6, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | Paynesville Community Solar 7, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | Paynesville Community Solar 8, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | Paynesville Community Solar 9, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | Paynesville Community Solar Gardens, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | PCRE, L.L.C. | 100% | HomeService | 860 N. Main Street | Wallingford | СТ | 06492 | Х | | PFR Staffers, LLC | 100% | S | 431 West Lancaster Avenue | Devon | PA | 19333 | Х | | Pickford Escrow Company, Inc. | 100% | s | 12544 High Bluff Dr., Ste 420 | San Diego | CA | 92130 | Х | | Pickford Holdings LLC | 100% | HomeService
s | 12544 High Bluff Dr., Ste 420 | San Diego | CA | 92130 | Х | | Pickford North County, LP | 60% | HomeService
s
HomeService | 12544 High Bluff Dr., Ste 420 | San Diego | CA | 92130 | Х | | Pickford Real Estate, Inc. | 100% | S | 12544 High Bluff Dr., Ste 420 | San Diego | CA | 92130 | Χ | | Pickford Realty Cares | | S | 12544 High Bluff Dr., Ste 420 | San Diego | CA | 92130 | Х | | Pickford Realty, Ltd. | 100% | HomeService
s | 12544 High Bluff Dr., Ste 420 | San Diego | CA | 92130 | X | | Pickford Services Company | 100% | HomeService
s | 12544 High Bluff Dr., Ste 420 | San Diego | CA | 92130 | Х | | | | потпезетчис | | | | | | |--------------------------------------|-------|-------------|------------------------------|---------------------|---------|---------|---| | Pilot Butte, LLC | 100% | S | 12004 NE Salmon Creek Ave | Vancouver | WA | 98686 | Х | | Pinon Pine Company, LLC | 100% | NV Energy | 6226 West Sahara Avenue | Las Vegas | NV | 89151 | Х | | Pinon Pine Corp. | 100% | NV Energy | 6226 West Sahara Avenue | Las Vegas | NV | 89151 | Х | | Pinon Pine Investment Co. | 100% | NV Energy | 6226 West Sahara Avenue | Las Vegas | NV | 89151 | Х | | Pinyon Pines I Holding Company, LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Pinyon Pines II Holding Company, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Pinyon Pines Wind I, LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Pinyon Pines Wind II, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | PNJP, LLC | 17.5% | S | 220 Davidson Ave. | Somerset | NJ | 08873 | Х | | PNW Referral, LLC | 100% | S | 4700 42nd Ave. SW, #600 | Seattle | WA | 98116 | Х | | Power Resources, Ltd. | 100% | вне | 500 Refinery Road | Big Spring | TX | 79721 | Х | | PowerGrid (Central) Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PowerGrid (East) Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PowerGrid (Eastern) Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PowerGrid (Midlands) Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PowerGrid (North East) Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PowerGrid (North Eastern) Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PowerGrid (North West) Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PowerGrid (North Western) Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PowerGrid (North) Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PowerGrid (Northern) Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PowerGrid (South East) Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PowerGrid (South Eastern) Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PowerGrid (South West) Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PowerGrid (South Western) Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PowerGrid (South) Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PowerGrid (Southern) Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PowerGrid (West) Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PowerGrid (Western) Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | |--|-------|------------------|----------------------------------|---------------------|---------|---------|---| | PowerGrid (Yorkshire) Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | PPW Holdings LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | PPW Staffers, LLC | 100% | HomeService
s | 431 West Lancaster Avenue | Devon | PA | 19333 | X | | Prairie Wind Transmission, LLC | 25% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | X | | Preferred Carolinas Realty, Inc. | 100% | nomeservice
s | 110 Oakwood Drive, Suite 110 | Winston Salem | NC | 27103 | Х | | Preferred Carolinas Title Agency, L.L.C. | 100% | HomeService
s | 370 Knollwood Street, Suite 420 | Winston Salem | NC | 27103 | X | | Preferred Title, LLC | 40% | S TIOMEGET VICE | 2728 Coho Street | Madison | WI | 53713 | Χ | | Premier Insurance Agency LP | 100% | s | 431 West Lancaster Avenue | Devon | PA | 19333 | Χ | | Prime Alliance Real Estate Services, LLC | 50% | HomeService
s | 4700 42nd Ave SW, #600 | Seattle | WA | 98116 | Х | | Priority Title Corporation | 100% | HomeService
s | 611 Barker Road, Suite 100 | Brookfield | WI | 53045 | X | | Professional Referral Organization, Inc. | 100% | HomeService
s | 541-B Baltimore-Annapolis Blvd. | Severna Park | MD | 21146 | Х | | Project Help
(PacifiCorp d/b/a Project Help) | | BHE | 825 N.E. Multnomah, Suite 2000 | Portland | OR | 97232 | X | | Prudential Real Estate (d/b/a for BRER Affiliates LLC) | 100% | HomeService
s | 18500 Von Karman Avenue, Ste 400 | Irvine | CA | 92612 | Х | | PW Fox Holding, LLC | 100% | nomeservice
s | 431 West Lancaster Avenue | Devon | PA | 19333 | Х | | PW Fox Limited Partnership | 100% | S S | 431 West Lancaster Avenue | Devon | PA | 19333 | Х | | PW Fox, LLC | 100% | HomeService
s | 431 West Lancaster Avenue | Devon | PA | 19333 | Х | | Quad Cities Energy Company | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | X | | Racom Corporation | 17% | ВНЕ | 201 West State | Marshalltown | IA | 50158 | Χ | | Real Estate Knowledge Services, L.L.C. | 100% | HomeService
s | 860 North Main Street | Wallingford | СТ | 06492 | Х | | Real Estate Links, LLC | 100% | HomeService
s | 3501 Westown Parkway | West Des Moines | IA | 50266 | Х | | Real Estate Referral Network, Inc. | 100% | S Homeservice | 14769 California Street | Omaha | NE | 68154 | Х | | Real Living Real Estate, LLC | 100% | nomeservice
S | 18500 Von Karman Avenue, Ste 400 | Irvine | CA | 92612 | Х | | RealtySouth (d/b/a for JRHBW Realty, Inc.) | 100% | HomeService
s | 2501 20th Place South, Suite 400 | Birmingham | AL | 35223 | Χ | | Rector-Hayden Mortgage (d/b/a for HomeServices Lending, LLC) | 49.9% | HomeService s | One Home Campus | Des Moines | IA | 50328 | Х | |
Rector-Hayden Realtors (d/b/a for HomeServices of | | HomeService | | | | | | | Kentucky, Inc.) | 100% | s
HomeService | 998 Governors Lane, Suite 125 | Lexington | KY | 40513 | X | | Reece & Nichols Alliance, Inc. | 100% | s | 11500 Granada | Leawood | KS | 66211 | Χ | | | | HomeService | | | | | | |---|------|---------------------------------|---|----------------|----|-------|---| | Reece & Nichols Insurance, LLC | 50% | s | 4370 W. 109th Street, Ste 350 | Overland Park | KS | 66211 | Х | | Reece & Nichols Realtors, Inc. | 100% | HomeService
s | 11601 Granada | Leawood | KS | 66211 | Х | | Reece Commercial, Inc. | 100% | nomeservice
s | 11500 Granada | Leawood | KS | 66211 | Х | | ReeceNichols (d/b/a for Reece & Nichols Realtors, Inc.) | 100% | HomeService
s | 11601 Granada | Leawood | KS | 66211 | Х | | ReeceNichols Real Estate (d/b/a for Reece & Nichols Realtors, Inc.) | 100% | HomeService
s
HomeService | 11601 Granada | Leawood | KS | 66211 | Х | | Referral Associates of Georgia, Inc. | 100% | s | 863 Holcomb Bridge Road | Roswell | GA | 30076 | Х | | Referral Network of IL, LLC | 100% | HomeService
s | 4709 West Golf Road, Suite 1100 | Skokie | IL | 60076 | Х | | Relocation Advantage Partners, LLC | 100% | S | 860 North Main Street | Wallingford | СТ | 06492 | Χ | | RES Canada Transmission GP Inc. | 50% | вне | c/o Renewable Energy Systems
Americas Inc.
11101 W. 120th Ave., Ste 400 | Broomfield | со | 80021 | Х | | RES Canada Transmission LP | 50% | ВНЕ | c/o Renewable Energy Systems
Americas Inc.
11101 W. 120th Ave., Ste 400 | Broomfield | CO | 80021 | X | | RHL Referral Company, L.L.C. | 100% | nomeservice
s | 900 E. River Road, Suite 100 | Tucson | AZ | 85718 | Х | | Right Choice Title Company, LLC | 50% | nomeservice
S | 3500 Lenox Road | Atlanta | GA | 30326 | Х | | Roberts Brothers Real Estate (d/b/a for Roberts Brothers, Inc.) | 100% | HomeService
s | 3601 Spring Hill Business Park, Suite 101 | Mobile | AL | 36660 | Х | | Roberts Brothers, Inc. | 100% | HomeService
s | 3601 Spring Hill Business Park, Suite 101 | Mobile | AL | 36660 | Х | | Roberts Brothers, REALTORS (d/b/a for Roberts Brothers, Inc.) | 100% | HomeService
s | 3601 Spring Hill Business Park, Suite 101 | Mobile | AL | 36660 | Х | | Rocky Mountain Power (d/b/a for PacifiCorp) | 100% | BHE | 201 South Main | Salt Lake City | UT | 84111 | Х | | Rocky Mountain Power Foundation (d/b/a for PacifiCorp Foundation) | | ВНЕ | 825 NE Multnomah, Suite 2000 | Portland | OR | 97232 | Х | | Rosemount Community Solar Gardens, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Rosemount CSG1, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Rosemount CSG10, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Rosemount CSG11, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Rosemount CSG12, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Rosemount CSG13, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Rosemount CSG14, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Rosemount CSG15, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Rosemount CSG16, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | |-------------------------------------|--------|------------------|--|-------------------------|---------|---------|---| | Rosemount CSG17, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Rosemount CSG18, LLC | 100% | ВНЕ | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Rosemount CSG19, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | Rosemount CSG2, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Rosemount CSG20, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Rosemount CSG21, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Rosemount CSG3, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Rosemount CSG4, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | X | | Rosemount CSG5, LLC | 100% | ВНЕ | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | Rosemount CSG6, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Rosemount CSG7, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Rosemount CSG8, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Rosemount CSG9, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Roy H. Long Realty Company, Inc. | 100% | HomeService
s | 900 E. River Road, Suite 100 | Tucson | AZ | 85718 | Х | | S.W. Hydro, Inc. | 100% | вне | 335 Sioux Point Rd, Suite 100 | Dakota Dunes | SD | 57049 | Х | | Salton Sea Brine Processing Company | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Salton Sea Funding Corporation | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Salton Sea Minerals Corp. | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | Salton Sea Power Company | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | Salton Sea Power Generation Company | 100% | BHE | 6920 Lack Road | Calipatria | CA | 92233 | X | | Salton Sea Power LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Salton Sea Royalty Company | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | San Diego PCRE, Inc. | 100% | HomeService
s | 12544 High Bluff Dr., Ste 120 | San Diego | CA | 92130 | Х | | San Felipe Energy Company | 100% | вне | 342 West Sinclair Road | Calipatria | CA | 92233 | Х | | Saranac Energy Company, Inc. | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | X | | Saranac Power Partners, L.P. | 75% | вне | 90 Weed Street Extension | Plattsburgh | NY | 12901 | Х | | SECI Holdings, Inc. | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | SelectUsOnline Limited | 16.66% | BHE | Haweswater House, Lingley Mere
Business Park, Lingley Green | Great Sankey Warrington | England | WA5 3LP | X | | Semonin Real Estate Services (d/b/a for | | HomeService | | | | | | |--|--------|------------------|---------------------------------------|---------------------|---------|----------|---| | HomeServices of Kentucky, Inc.) | 100% | S | 4967 U.S. Hwy 42, Suite 200 | Louisville | KY | 40222 | X | | Semonin Realtors (d/b/a for HomeServices of Kentucky, Inc.) | 100% | HomeService
s | 4967 U.S. Hwy 42, Suite 200 | Louisville | KY | 40222 | Х | | Semonin Title, Inc. (d/b/a for Edina Realty Title, Inc.) | 100% | HomeService
s | 6800 France Avenue South
Suite 230 | Louisville | KY | 40222 | Х | | Shared Real Estate Ventures of Vancouver, LLC | 33.33% | HomeService
s | 7525 SE 24th St, Suite 630 | Mercer Island | WA | 98040 | Х | | Shorebreak Holdings II, LLC | 100% | BHE | 1850 N. Central Ave. Suite 1025 | Phoenix | AZ | 85004 | Х | | Short Sale Express Pros (d/b/a for Pickford Real Estate, Inc.) | 100% | HomeService
s | 12544 High Bluff Dr #420 | San Diego | CA | 92130 | Х | | Sierra Gas Holdings Company | 100% | NV Energy | 6226 W. Sahara Ave. | Las Vegas | NV | 89146 | Х | | Sierra Pacific Power Company | 100% | NV Energy | 6226 W. Sahara Ave. | Las Vegas | NV | 89146 | Х | | Smart Energy Code Company Limited | 100% | BHE | 8 Fenchurch Place | London | England | EC3M 4AJ | Х | | Solar Star 3, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Solar Star Arizona Holding, LLC | 100% | BHE | 1850 N Central Ave | Phoenix | AZ | 85004 | Х | | Solar Star Arizona II Holding, LLC | 100% | BHE | 1850 N Central Ave | Phoenix | AZ | 85004 | Х | | Solar Star Arizona III Holding, LLC | 100% | BHE | 1850 N Central Ave | Phoenix | AZ | 85004 | Х | | Solar Star Arizona IV Holding, LLC | 100% | BHE | 1850 N Central Ave | Phoenix | AZ | 85004 | Χ | | Solar Star California XIX, LLC | 100% | вне | 1850 N Central Ave, Suite 1025 | Phoenix | AZ | 85004 | Х | | Solar Star California XX, LLC | 100% | BHE | 1850 N Central Ave, Suite 1025 | Phoenix | AZ | 85004 | Х | | Solar Star Funding, LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Solar Star Projects Holding, LLC | 100% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | South East PowerGrid Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | South Eastern PowerGrid Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Х | | South PowerGrid Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Х | | South West PowerGrid Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | South Western PowerGrid Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Southeastern Title, LLC (50% through Preferred Title, LLC) | 20% | HomeService
s | 204 Commerce Court, Suite 2 | Elkhorn | WI | 53121 | Х | | Southern PowerGrid Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Southwest Relocation, L.L.C. | 100% | HomeService
s | 900 E. River Road, Suite 100 | Tucson | AZ | 85718 | Х | | SSC XIX, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | | | | I | | | | | |---|-------
--------------------|--|-----------------|-------------------------------|---------|---| | SSC XX, LLC | 100% | BHE
HomeService | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Success Learning Center (d/b/a for IMO, Inc.) | 100% | S | 3600 S. National Ave. | Springfield | МО | 65807 | Х | | Sundial Holding, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | | | Sunrise Community Solar 1, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | Sunrise Community Solar 2, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | Sunrise Community Solar 3, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Sunrise Community Solar 4, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Sunrise Community Solar 5, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | X | | Sunrise Community Solar 6, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | Sunrise Community Solar Gardens, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | TAMA Transmission LP | 50% | вне | 110 12th Avenue SW | Calgary | Alberta, Canada | T2P 2M1 | Х | | The Charitable Foundation (d/b/a for Pickford Realty Cares) | | HomeService s | 16820 Ventura Blvd, 2nd Floor | Encino | CA | 91436 | Х | | The Charitable Foundation, Inc. | | S | 16820 Ventura Blvd. Suite 201 | Encino | CA | 91436 | Χ | | The Escrow Firm, Inc. | 100% | HomeService
s | 12544 High Bluff Drive,
Suite 120 | San Diego | CA | 92130 | Х | | The Intero Foundation, Inc. | | s | 10275 N De Anza Blvd | Cupertino | CA | 95014 | | | The Referral Co. | 100% | HomeService
s | 3501 Westown Parkway | West Des Moines | IA | 50266 | Х | | TIAC LLC | 100% | HomeService | 431 West Lancaster Avenue | Devon | PA | 19333 | X | | TitleSouth, LLC | 100% | s
nomeservice | 2501 20th Place South, Suite 420 | Birmingham | AL | 35223 | Χ | | TLTC LLC | 100% | S | 431 West Lancaster Avenue | Devon | PA | 19333 | Χ | | Tongonan Power Investment, Inc. | 100% | BHE | 24th Floor, 6750 Building
6750 Ayala Avenue | Makati | Metro Manilla,
Philippines | 1226 | X | | Topaz Solar Farms LLC | 100% | BHE | 1850 N Central Ave | Phoenix | AZ | 85004 | X | | Township Title Services, LLC | 50% | nomeservice
s | 532 East Paces Ferry, Ste 300 | Atlanta | GA | 30305 | Х | | TPZ Holding, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | Traditions Title Agency, LLC | 49.9% | HomeService
s | 334 Beechwood Road, Suite 500 | Ft. Mitchell | KY | 41017 | Х | | TransAlta MidAmerican Fort McMurray West Ltd. | 50% | вне | 110 - 12th Avenue S.W. | Calgary | Alberta, Canada | T2R 0G7 | Х | | TransAlta MidAmerican Partnership | 50% | вне | 110 - 12th Avenue S.W. | Calgary | Alberta, Canada | T2R 0G7 | Х | | TransCanyon DCR, LLC | 50% | вне | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | TransCanyon, LLC | 50% | ВНЕ | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | | _ | | | | | | | | Trapper Mining Inc. | 21.4% | BHE HomeService | 1407 West North Temple | Salt Lake City | UT | 84116 | X | |--|-------|------------------|--------------------------------|---------------------|----------------|----------|---| | Trident Insurance Agency Company LP | 100% | s | 431 West Lancaster Avenue | Devon | PA | 19333 | Χ | | Trident Land Transfer Company (NJ) LLC | 49% | HomeService
s | 431 West Lancaster Avenue | Devon | PA | 19333 | Χ | | Trident Land Transfer Company (PHILA) LP | 100% | HomeService
s | 431 West Lancaster Avenue | Devon | PA | 19333 | Х | | Trident Land Transfer Company LP | 100% | S | 431 West Lancaster Avenue | Devon | PA | 19333 | Х | | Trident Mortgage Company LP | 100% | S S | 431 West Lancaster Avenue | Devon | PA | 19333 | Х | | Tri-State Real Estate School LP | 100% | nomeservice
s | 431 West Lancaster Avenue | Devon | PA | 19333 | Х | | TRMC LLC | 100% | HomeService
s | 431 West Lancaster Avenue | Devon | PA | 19333 | Х | | Two Rivers Inc. | 100% | BHE | 150 South Oak Tree Lane | Dakota Dunes | SD | 57049 | Х | | TX Jumbo Road Wind, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Χ | | Ursa Community Solar, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | X | | Ursa CSG1, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | X | | Ursa CSG10, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Ursa CSG2, LLC | 100% | вне | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | X | | Ursa CSG3, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | X | | Ursa CSG4, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | Ursa CSG5, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | X | | Ursa CSG6, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Ursa CSG7, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Χ | | Ursa CSG8, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Ursa CSG9, LLC | 100% | BHE | 1850 N. Central Ave., Ste 1025 | Phoenix | AZ | 85004 | Х | | Utah Power & Light Company (d/b/a for PacifiCorp) | 100% | BHE | 825 N.E. Multnomah, Suite 2000 | Portland | OR | 97232 | | | Utah Power & Light Inc. (d/b/a for PacifiCorp) | 100% | BHE | 825 N.E. Multnomah, Suite 2000 | Portland | OR | 97232 | | | Utah Power (d/b/a for PacifiCorp) | 100% | BHE | 1407 West North Temple | Salt Lake City | UT | 84116 | X | | Vehicle Lease and Service Limited | 50% | BHE | Northumbrian Way, Killingworth | Newcastle upon Tyne | England | NE12 6EH | Х | | | | DUE | 24th Floor, 6750 Building | , , | Metro Manilla, | | | | Visayas Geothermal Power Company | 100% | BHE | 6750 Ayala Avenue | Makati | Philippines | 1226 | | | Vista Del Sol Title Agency
(d/b/a for Long Title Agency, LLC) | 55% | HomeService
s | 900 East River Rd., Suite 103 | Tucson | AZ | 85718 | Х | | | | | | | | | | | VLS Limited | 100% | BHE | Northumbrian Way, Killingworth | Newcastle upon Tyne | England | NE12 6EH | | | VPC Geothermal LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | |---|------|------------------|--|-----------------------------|----------------|---------|--------| | Vulcan Power Company | 100% | BHE | 7001 Gentry Road | Calipatria | CA | 92233 | ^
X | | Vulcan/BN Geothermal Power Company | 100% | BHE | 7001 Gentry Road | Calipatria | CA | 92233 | X | | , , | | HomeService | • | · | | | | | Wahoo Title, LLC | 51% | S | 412 N. Linden Street, Suite D | Wahoo | NE | 68066 | X | | Wailuku Holding Company, LLC | 50% | BHE | 335 Sioux Point Road, Suite 100 | Dakota Dunes | SD | 57049 | X | | Wailuku Investment, LLC | 100% | BHE | 335 Sioux Point Road, Suite 100 | Dakota Dunes | SD | 57049 | Х | | Wailuku River Hydroelectric Limited Partnership | 100% | BHE | 335 Sioux Point Road, Suite 100 | Dakota Dunes | SD | 57049 | Х | | Wailuku River Hydroelectric Power Company, Inc. | 100% | BHE | 335 Sioux Point Road, Suite 100 | Dakota Dunes | SD | 57049 | Χ | | Wakefield Reutlinger, REALTORS (d/b/a for HomeServices of Kentucky, Inc.) | 100% | HomeService
s | 6511 Glenridge Park Place, Suite 10 | Louisville | KY | 40222 | Х | | Walnut Ridge Wind, LLC | 100% | BHE | 666 Grand Avenue | Des Moines | IA | 50309 | Х | | West PowerGrid Limited | 100% | вне | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Western PowerGrid Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Wisconsin River Title Consultants LLC | 50% | HomeService | 2728 Coho Street | Madison | WI | 53713 | Х | | Wood County Title, LLC | 40% | S | 739 Grand Avenue | Schofield | WI | 54476 | Х | | Woods Bros. Real Estate (d/b/a for HomeServices of Nebraska, Inc.) | 100% | HomeService
s | 3355 Orwell, Suite 102 | Lincoln | NE | 68516 | Х | | Woods Brothers (d/b/a for HomeServices of Nebraska, Inc.) | 100% | HomeService
s | 3355 Orwell, Suite 102 | Lincoln | NE | 68516 | Х | | Woods Brothers Real Estate (d/b/a for HomeServices of Nebraska, Inc.) | 100% | HomeService
s | 3355 Orwell, Suite 102 | Lincoln | NE | 68516 | X | | YEDL Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Yorkshire Cayman Holding Limited | 100% | ВНЕ | PO Box 309, Ugland House
Souoth Church Street | Georgetown,
Grand Cayman | Cayman Islands | | | | Yorkshire Electricity Distribution Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Yorkshire Electricity Group plc | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Х | | Yorkshire Power Finance Limited | 100% | вне | PO Box 309, Ugland House
Souoth Church Street | Georgetown,
Grand Cayman | Cayman Islands | | Х | | Yorkshire Power Group Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | Х | | Yorkshire PowerGrid Limited | 100% | BHE | Lloyds Court, 78 Grey Street | Newcastle upon Tyne | England | NE1 6AF | | | Yuma Cogeneration Associates | 100% | BHE | 280 North 27th Drive | Yuma | AZ | 85364 | Х | | 20151008-5176 FERC PDF (Unofficial) 10/8/2015 1:39:13 PM | |--| | Document Content(s) | | FERC-65 STatus Filing-10.08.15.PDF | #### **ATTACHMENT 3** Table of Assets | Berkshire Hathaway
Parties and Energy
Affiliates | Docket #
Where MBR
Granted | Generation Name | Owned By | Controlled By | Date Control
Transferred | Market /
Balancing
Authority
Area | Geographic
Region
| In-Service
Date | Capacity
Rating:
Nameplate
(MW) | Capacity
Rating:
Used in
Filing (MW) | Capacity Rating:
Methodology Used
in [K]:
(N)ameplate,
(S)easonal, 5-yr
(U)nit, 5-yr (E)IA,
(A)lternative | End Note Number
(Enter text in End
Note Tab) | |--|----------------------------------|---------------------------|-------------------------------------|--|-----------------------------|--|----------------------|--------------------|--|---|---|--| | Bishop Hill Energy II LLC | ER12-162 | Bishop Hill Wind | Bishop Hill Energy II | Bishop Hill Energy II | 03/2012 | MISO | Central | 10/2012 | 81.0 | 81.0 | N | | | CalEnergy, LLC | ER13-1266 | [n/a] | LLC
[n/a] | LLC
[n/a] | [n/a] | | CE Leathers Company | ER13-1267 | Leathers Geothermal | CE Leathers Company | Southern California
Edison Company
("SCE") | 12/1994 | IID | Southwest | 11/1989 | 38.0 | 42.8 | N | | | CE Turbo LLC | [n/a] | CE Turbo Geothermal | CE Turbo LLC | Arizona Public
Service Company
("APS") | [n/a] | IID | Southwest | 07/2000 | 10.0 | 11.2 | N | | | Cordova Energy Co.
LLC | ER99-2156 | Cordova Energy Center Gas | Cordova Energy Co.
LLC | Exelon Generation
Company, LLC | [n/a] | PJM | Northeast | 06/2001 | 611.0 | 521.2 | s | | | Del Ranch Company | ER13-1268 | Del Ranch Geothermal | Del Ranch Company | SCE | 12/1994 | IID | Southwest | 10/1988 | 38.0 | 42.8 | N | | | Elmore Company | ER13-1269 | Elmore Geothermal | Elmore Company | SCE | 12/1994 | IID | Southwest | 11/1988 | 38.0 | 42.8 | N | | | Grande Prairie Wind,
LLC | [n/a] | Grande Prairie Wind | Grande Prairie Wind,
LLC | Grande Prairie Wind,
LLC | 02/2015 | SPP | SPP | 12/2016 | 400.0 | 400.0 | N | | | Fish Lake Power LLC | ER13-1270 | Salton Sea IV Geothermal | Salton Sea 4 Fish Lake
Power Gen | SCE | 12/1994 | IID | Southwest | 05/1996 | 40.0 | 42.8 | N | | | Marshall Wind Energy
LLC | ER16-438 | Marshall Wind | Marshall Wind Energy LLC | Marshall Wind
Energy LLC | 09/2015 | SPP | SPP | 05/2016 | 72.0 | 72.0 | N | | | Pinyon Pines Wind I,
LLC | ER12-1521 | Pinyon Pines Wind I | Pinyon Pines Wind I,
LLC | SCE | 11/2012 | CAISO | Southwest | 11/2012 | 168.0 | 168.0 | N | | | Pinyon Pines Wind II,
LLC | ER12-1522 | Pinyon Pines Wind II | Pinyon Pines Wind II,
LLC | SCE | 11/2012 | CAISO | Southwest | 11/2012 | 132.0 | 132.0 | N | | | Saranac Power
Partners, L.P. | ER09-768 | Saranac Gas | Saranac Power
Partners, L.P. | Saranac Power
Partners, L.P. | 12/1994 | NYISO | Northeast | 06/1994 | 255.8 | 251.6 | S | | | Salton Sea Power
Generation Co. | ER13-1271 | Salton Sea I Geothermal | Salton Sea Power
Generation | SCE | 12/1994 | IID | Southwest | 07/1982 | 10.0 | 10.2 | N | | | Salton Sea Power
Generation Co. | ER13-1271 | Salton Sea II Geothermal | Salton Sea Power
Generation | SCE | 12/1994 | IID | Southwest | 03/1990 | 20.0 | 17.3 | N | | | Salton Sea Power
Generation Co. | ER13-1271 | Salton Sea III Geothermal | Salton Sea Power
Generation | SCE | 12/1994 | IID | Southwest | 02/1989 | 50.0 | 51.0 | N | | | Salton Sea Power L.L.C. | ER13-1272 | Salton Sea V Geothermal | Salton Sea Power LLC | City of Riverside,
California | [n/a] | IID | Southwest | 04/2000 | 49.0 | 46.9 | N | | | Solar Star California XIX,
LLC | ER13-1441 | Solar Star 1 | Solar Star California
XIX, LLC | SCE | 01/2013 | CAISO | Southwest | 03/2014 | 310.0 | 310.0 | N | | | Solar Star California XX,
LLC | ER13-1442 | Solar Star 2 | Solar Star California
XX, LLC | SCE | 01/2013 | CAISO | Southwest | 03/2014 | 276.0 | 276.0 | N | | | Topaz Solar Farms LLC | ER12-1626 | Topaz Solar | Topaz Solar Farms LLC | Pacifc Gas &
Electric Company | 12/2011 | CAISO | Southwest | 04/2013 | 550.0 | 550.0 | N | | | Vulcan/BN Geothermal
Power Co. | ER13-1273 | Vulcan Geothermal | Vulcan/BN Geothermal
Power Co. | SCE | 12/1994 | IID | Southwest | 12/1985 | 34.0 | 38.8 | N | | | Yuma Cogeneration Assoc. | ER07-1236 | Yuma Gas | Yuma Cogeneration
Assoc. | San Diego Gas &
Electric Company | 11/1992 | APS | Southwest | 03/1994 | 55.0 | 52.3 | S | | | MidAmerican Energy
Company ("MEC") | ER96-719 | Adair Wind | MEC | MEC | [n/a] | MISO | Central | 12/2008 | 174.8 | 174.8 | N | | | MEC | ER96-719 | Carroll Wind | MEC | MEC | [n/a] | MISO | Central | 12/2008 | 150.0 | 150.0 | N | | | MEC | ER96-719 | Century Expansion Wind | MEC | MEC | [n/a] | MISO | Central | 12/2007 | 15.0 | 15.0 | N | | | MEC | ER96-719 | Century Wind | MEC | MEC | [n/a] | MISO | Central | 09/2005 | 185.0 | 185.0 | N | | | MEC | ER96-719 | Charles City Wind | MEC | MEC | [n/a] | MISO | Central | 04/2008 | 75.0 | 75.0 | N | | | MEC | ER96-719 | Coralville CT Gas | MEC | MEC | [n/a] | MISO | Central | 06/1970 | 72.0 | 65.7 | S | | | MEC | ER96-719 | Eclipse Wind | MEC | MEC | [n/a] | MISO | Central | 09/2012 | 200.0 | 200.0 | N | | | MEC | ER96-719 | Electrifarm CT 1 Gas | MEC | MEC | [n/a] | MISO | Central | 05/1975 | 71.2 | 56.2 | S | | | Parties and Energy Where MBR Date Control Authority Geographic In-Service N | Nameplate | in [K]: (N)ameplate, (S)easonal, 5-yr (U)nit, 5-yr (E)IA, | End Note Number
(Enter text in End | |--|-----------|---|---------------------------------------| | Affiliates Granted Generation Name Owned By Controlled By Transferred Area Region Date | (MW) | (A)Iternative | Note Tab) | | MEC ER96-719 Electrifarm CT 2 Gas MEC MEC [n/a] MISO Central 01/1978 | | 34.9 S | | | MEC ER96-719 Electrifarm CT 3 Gas MEC MEC [n/a] MISO Central 01/1978 | 103.9 68 | 8.8 S | | | MEC ER96-719 Greater Des Moines Energy Center Gas MEC MEC [n/a] MISO Central 12/2004 | | 86.2 S | | | MEC ER96-719 Intrepid Wind MEC MEC [n/a] MISO Central 12/2004 | 175.5 17 | 75.5 N | | | MEC ER96-719 Intrepid Wind II MEC MEC [n/a] MISO Central 12/2005 | 15.0 15 | 5.0 N | | | MEC ER96-719 Laurel Wind MEC MEC [n/a] MISO Central 12/2011 | 119.6 11 | 19.6 N | | | MEC ER96-719 Louisa Coal MEC MEC [n/a] MISO Central 10/1983 | 714.47 65 | 50.7 S | 5 | | MEC ER96-719 Lundgren Wind MEC MEC [n/a] MISO Central 08/2014 | 251.0 25 | 51.0 N | | | MEC ER96-719 Macksburg Wind MEC MEC [n/a] MISO Central 12/2014 | 119.6 11 | 19.6 N | | | MEC ER96-719 Merle Parr CT Gas MEC MEC [n/a] MISO Central 05/1969 | 36.0 33 | 3.2 S | | | MEC ER96-719 Miscellaneous Diesel Oil MEC MEC [n/a] MISO Central 04/2000 | 56.0 56 | 66.0 N | | | MEC ER96-719 Moline CT Gas MEC MEC [n/a] MISO Central 05/1970 | 72.0 64 | 34.0 S | | | MEC ER96-719 Moline Hydro MEC MEC [n/a] MISO Central 01/1942 | | 0.4 S | | | MEC ER96-719 Morninglight Wind MEC MEC [n/a] MISO Central 10/2012 | | 01.0 N | | | MEC ER96-719 Neal 3 Coal MEC MEC [n/a] MISO Central 05/1975 | | 70.4 S | 5 | | MEC ER96-719 Neal 4 Coal MEC MEC In/a MISO Central 07/1979 | | 61.7 S | 5 | | MEC ER96-719 Ottumwa Coal MEC MEC [n/a] MISO Central 05/1981 | | 79.6 S | 5 | | MEC ER96-719 Pleasant Hill CT 1-2 Gas MEC MEC [n/a] MISO Central 06/1990 | | 7.3 S | | | MEC ER96-719 Pleasant Hill CT 3 Gas MEC MEC [n/a] MISO Central 06/1994 | | 3.0 S | + | | MEC ER96-719 Pomeroy 1 Wind MEC MEC [n/a] MISO Central 12/2007 | | 23.0 N | + | | MEC ER96-719 Pomeroy II Wind MEC MEC [n/a] MISO Central 12/2007 | | '5.0 N | | | MEC ER96-719 Pomeroy III Wind MEC MEC [IVa] MISO Central 12/2008 | | 68.5 N | | | MEC ER96-719 Pomeroy IV Wind MEC MEC [IVa] MISO Central 08/2011 | | 9.9 N | | | MEC ER96-719 Quad Cities 1-2 Nuclear MEC MEC [n/a] PJM Northeast 12/1972 | | 56.3 S | 5 | | MEC ER96-719 River Hills CT 1-4 Gas MEC MEC [n/a] MISO Central 05/1966 | | 57.7 S | - | | MEC ER96-719 River Hills CT 5-6 Gas MEC MEC [n/a] MISO Central 10/1967 | | 9.1 S | | | MEC ER96-719 River Hills CT 7-8 Gas MEC MEC [IVa] MISO Central 04/1968 | | 11.0 S | | | MEC ER96-719 Riverside 5 Gas MEC MEC [IVII] MISO Central 06/1961 | | 27.9 S | | | MEC ER96-719 Rolling Hills Wind MEC MEC [n/a] MISO Central 12/2011 | | 43.9 N | | | MEC ER96-719 Sycamore CT 1 Gas MEC MEC [n/a] MISO Central 08/1974 | | 43.9 N | | | | | 72.6 S | | | MEC ER96-719 Sycamore CT 2 Gas MEC MEC [n/a] MISO Central 11/1974 MEC ER96-719 Victory Wind MEC MEC [n/a] MISO Central 12/2006 | | 9.0 N | | | MEC ER96-719 Victory Wind MEC MEC [n/a] MISO Central 11/2012 | | 05.6 N | + | | | | | + | | | | 14.6 N
53.0 N | + | | MEC ER96-719 Walnut Wind MEC MEC [n/a] MISO Central 12/2008 MEC ER96-719 Walter Scott 3 Coal MEC MEC [n/a] MISO Central 12/1978 | | 54.5 S | 5 | | MEC ER96-719 Walter Scott 3 Coal MEC MEC [17a] MISO Central 12/1978 | | 86.9 S | 5 | | MEC ER96-719 Walter Scott 4 Coal MEC MEC [1/a] MISO Central 06/2007 MEC ER96-719 Wellsburg Wind MEC MEC [n/a] MISO Central 12/2014 | | 40.8 N | 3 | | · · · | | 95.0 N | + | | MEC ER96-719 Highland I Wind MEC MEC [n/a] MISO Central 12/2015 MEC ER96-719 Highland II Wind MEC MEC [n/a] MISO Central 12/2015 | | 7.0 N | | | MEC ER96-719 Adams County Wind MEC MEC [n/a] MISO Central 12/2015 | 154.3 15 | 54.3 N | | | MEC ER96-719 O'Brien County I Wind MEC MEC [n/a] MISO Central 09/2016 | 250.3 25 | 50.3 N | 1 | | MEC ER96-719 O'Brien County II Wind MEC MEC [n/a] MISO Central 12/2016 | | 08.7 N | | | MEC ER96-719 O'Brien County III Wind MEC MEC [n/a] MISO Central 12/2016 | 79.7 | '9.7 N | | | Berkshire Hathaway
Parties and Energy
Affiliates |
Docket #
Where MBR
Granted | Generation Name | Owned By | Controlled By | Date Control
Transferred | Market /
Balancing
Authority
Area | Geographic
Region | In-Service
Date | Capacity
Rating:
Nameplate
(MW) | Capacity
Rating:
Used in
Filing (MW) | Capacity Rating:
Methodology Used
in [K]:
(N)ameplate,
(S)easonal, 5-yr
(U)nit, 5-yr (E)IA,
(A)Iternative | End Note Number
(Enter text in End
Note Tab) | |--|----------------------------------|------------------------|------------|---------------|-----------------------------|--|----------------------|--------------------|--|---|---|--| | MEC | ER96-719 | Ida Grove Wind | MEC | MEC | [n/a] | MISO | Central | 12/2016 | 301.0 | 301.0 | N | Hote rabj | | MEC | ER96-719 | Beaver Creek Wind | MEC | MEC | | MISO | Central | 12/2017 | 170.0 | 170.0 | N | 2 | | | | | _ | | [n/a] | | | | | | | | | MEC | ER96-719 | Prairie Wind | MEC | MEC | [n/a] | MISO | Central | 12/2017 | 168.0 | 168.0 | N | 2 | | MEC | ER96-719 | English Farms Wind | MEC | MEC | [n/a] | MISO | Central | 11/2018 | 340.0 | 340.0 | N | 2 | | MEC | ER96-719 | Palo Alto Wind | MEC | MEC | [n/a] | MISO | Central | 11/2018 | 340.0 | 340.0 | N | 2 | | MEC | ER96-719 | Orient Wind | MEC | MEC | [n/a] | MISO | Central | 12/2019 | 482.0 | 482.0 | N | 2 | | MEC | ER96-719 | Plum Creek Wind | MEC | MEC | [n/a] | MISO | Central | 12/2019 | 500.0 | 500.0 | N | 2 | | MidAmerican Energy | ED45 0044 | | | | | | | | | | | | | Services, LLC | ER15-2211 | [n/a] | | Nevada Power
Company ("NPC") | ER01-1529 | Chuck Lenzie 1 | NPC | NPC | 10/2005 | NEVP | Northwest | 10/2005 | 732.8 | 585.0 | S | | | NPC | ER01-1529 | Chuck Lenzie 2 | NPC | NPC | 11/2005 | NEVP | Northwest | 11/2005 | 732.8 | 585.0 | S | | | NPC | ER01-1529 | Silverhawk 1 | NPC | NPC | 01/2006 | NEVP | Northwest | 05/2004 | 664.7 | 560.0 | S | 8 | | NPC | ER01-1529 | Clark GT4 | NPC | NPC | 06/1973 | NEVP | Northwest | 06/1973 | 72.4 | 55.0 | S | | | NPC | ER01-1529 | Clark GT5 | NPC | NPC | 05/1979 | NEVP | Northwest | 05/1979 | 92.5 | 73.0 | S | | | NPC | ER01-1529 | Clark GT6 | NPC | NPC | 05/1979 | NEVP | Northwest | 05/1979 | 92.5 | 73.0 | S | | | NPC | ER01-1529 | Clark GT7 | NPC | NPC | 06/1980 | NEVP | Northwest | 06/1980 | 92.5 | 73.0 | S | | | NPC | ER01-1529 | Clark GT8 | NPC | NPC | 06/1982 | NEVP | Northwest | 06/1982 | 92.5 | 73.0 | S | | | NPC | ER01-1529 | Clark 9 | NPC | NPC | 05/1993 | NEVP | Northwest | 05/1993 | 104.4 | 85.0 | S | | | NPC | ER01-1529 | Clark 10 | NPC | NPC | 05/1994 | NEVP | Northwest | 05/1994 | 104.4 | 85.0 | S | | | NPC | ER01-1529 | Clark GT 11-14 | NPC | NPC | 04/2008 | NEVP | Northwest | 04/2008 | 242.0 | 208.0 | S | | | NPC | ER01-1529 | Clark GT 15-18 | NPC | NPC | 06/2008 | NEVP | Northwest | 06/2008 | 242.0 | 208.0 | S | | | NPC | ER01-1529 | Clark GT 19-22 | NPC | NPC | 06/2008 | NEVP | Northwest | 06/2008 | 240.9 | 208.0 | S | | | NPC | ER01-1529 | Harry Allen GT3 | NPC | NPC | 05/1995 | NEVP | Northwest | 05/1995 | 101.5 | 74.0 | S | | | NPC | ER01-1529 | Harry Allen GT4 | NPC | NPC | 04/2006 | NEVP | Northwest | 04/2006 | 85.0 | 74.0 | S | | | NPC | ER01-1529 | Harry Allen CC | NPC | NPC | 01/2011 | NEVP | Northwest | 01/2011 | 558.5 | 510.0 | S | | | NPC | ER01-1529 | Las Vegas Cogen I | NPC | NPC | 12/2014 | NEVP | Northwest | 06/2008 | 61.3 | 48.0 | S | | | NPC | ER01-1529 | Las Vegas Cogen II | NPC | NPC | 12/2014 | NEVP | Northwest | 04/2004 | 297.5 | 224.0 | S | | | NPC | ER01-1529 | SunPeak GT3-GT5 | NPC | NPC | 12/2014 | NEVP | Northwest | 06/1991 | 294.4 | 216.0 | S | | | NPC | ER01-1529 | Navajo 1 | NPC | NPC | 05/1974 | NEVP | Southwest | 05/1974 | 803.1 | 750.0 | S | 10 | | NPC | ER01-1529 | Navajo 2 | NPC | NPC | 04/1975 | NEVP | Southwest | 04/1975 | 803.1 | 750.0 | S | 10 | | NPC | ER01-1529 | Navajo 3 | NPC | NPC | 04/1976 | NEVP | Southwest | 04/1976 | 803.1 | 750.0 | S | 10 | | NPC | ER01-1529 | Higgins, Walter M. III | NPC | NPC | 10/2008 | NEVP | Northwest | 02/2004 | 688.4 | 550.0 | S | | | NPC | ER01-1529 | Goodsprings | NPC | NPC | 11/2010 | NEVP | Northwest | 11/2010 | 7.5 | 6.5 | S | | | NPC | ER01-1529 | Nellis Solar | NPC | NPC | 11/2015 | NEVP | Northwest | 11/2015 | 15.0 | 14.0 | N | | | PacifiCorp | ER97-2801 | Ashton Hydro | PacifiCorp | PacifiCorp | 01/1917 | PACE | Northwest | 01/1917 | 6.7 | 3.5 | U | 1 | | PacifiCorp | ER97-2801 | Bigfork Hydro | PacifiCorp | PacifiCorp | 01/1910 | PACE | Northwest | 01/1910 | 4.15 | 4.6 | U | 1 | | PacifiCorp | ER97-2801 | Black Cap Solar, LLC | PacifiCorp | PacifiCorp | 10/2012 | PACE | Northwest | 10/2012 | 2.00 | 2.0 | S | 19 | | PacifiCorp | ER97-2801 | Blundell Geothermal | PacifiCorp | PacifiCorp | 07/1984 | PACE | Northwest | 07/1984 | 38.1 | 34.0 | S | 1, 6 | | PacifiCorp | ER97-2801 | Cholla Coal Unit 4 | PacifiCorp | PacifiCorp | 06/1981 | PACE | Northwest | 06/1981 | 414.0 | 380.0 | S | 6 | | PacifiCorp | ER97-2801 | Currant Creek Gas | PacifiCorp | PacifiCorp | 06/2005 | PACE | Northwest | 06/2005 | 566.9 | 524.2 | S | 6 | | PacifiCorp | ER97-2801 | Cutler Hydro | PacifiCorp | PacifiCorp | 01/1927 | PACE | Northwest | 01/1927 | 30.0 | 10.1 | U | j | | PacifiCorp | ER97-2801 | Dave Johnston Coal | PacifiCorp | PacifiCorp | 02/1959 | PACE | Northwest | 02/1959 | 816.8 | 760.0 | S | 1, 6 | | PacifiCorp | ER97-2801 | Dunlap Ranch Wind | PacifiCorp | PacifiCorp | 10/2010 | PACE | Northwest | 10/2010 | 111.0 | 30.9 | E | 1,0 | | PacifiCorp | ER97-2801 | Foote Creek Wind | PacifiCorp | PacifiCorp | 04/1999 | PACE | Northwest | 04/1999 | 43.4 | 8.2 | U | 13 | | PacifiCorp | ER97-2801 | Gadsby Gas | PacifiCorp | PacifiCorp | 09/1951 | PACE | Northwest | 09/1951 | 432.7 | 354.5 | S | 1, 6 | | raciliculp | ER97-2001 | Gausby Gas | raciliculp | raciliculp | 09/1901 | FACE | NOITHWEST | 09/1901 | 432.1 | 304.0 | 3 | 1,0 | | Berkshire Hathaway
Parties and Energy | Docket #
Where MBR | | | | Date Control | Market /
Balancing
Authority | Geographic | In-Service | Capacity
Rating:
Nameplate | Capacity
Rating:
Used in
Filing (MW) | Capacity Rating:
Methodology Used
in [K]:
(N)ameplate,
(S)easonal, 5-yr
(U)nit, 5-yr (E)IA, | End Note Number
(Enter text in End | |--|------------------------|----------------------------|------------|---------------|--------------|------------------------------------|------------|--------------------|----------------------------------|---|--|---------------------------------------| | Affiliates | Granted | Generation Name | Owned By | Controlled By | Transferred | Area | Region | Date | (MW) | | (A)Iternative | Note Tab) | | PacifiCorp | ER97-2801 | Glenrock Wind 1 & 3 | PacifiCorp | PacifiCorp | 12/2008 | PACE | Northwest | 12/2008 | 138.0 | 31.6 | U | 1 | | PacifiCorp | ER97-2801 | Grace Hydro | PacifiCorp | PacifiCorp | 01/1908 | PACE | Northwest | 01/1908 | 33.0 | 13.9 | U | 1 | | PacifiCorp | ER97-2801 | Granite Hydro | PacifiCorp | PacifiCorp | 01/1900 | PACE | Northwest | 01/1900 | 2.0 | 1.0 | U | | | PacifiCorp | ER97-2801 | Gunlock Hydro | PacifiCorp | PacifiCorp | 01/1917 | PACE | Northwest | 01/1917 | 0.75 | 0.4 | E | | | PacifiCorp | ER97-2801 | High Plains Wind | PacifiCorp | PacifiCorp | 09/2009 | PACE | Northwest | 09/2009 | 99.0 | 21.7 | U | | | PacifiCorp | ER97-2801 | Hunter Coal | PacifiCorp | PacifiCorp | 06/1978 | PACE | Northwest | 06/1978 | 1577.2 | 1361.0 | S | 14 | | PacifiCorp | ER97-2801 | Huntington Coal | PacifiCorp | PacifiCorp | 07/1974 | PACE | Northwest | 07/1974 | 996.0 | 909.0 | S | 6 | | PacifiCorp | ER97-2801 | Lake Side Gas | PacifiCorp | PacifiCorp | 09/2007 | PACE | Northwest | 09/2007 | 591.3 | 547.0 | S | 6 | | PacifiCorp | ER97-2801 | Lake Side 2 Gas | PacifiCorp | PacifiCorp | 05/2014 | PACE | Northwest | 05/2014 | 655.2 | 629.0 | S | 6 | | PacifiCorp | ER97-2801 | Last Chance Hydro | PacifiCorp | PacifiCorp | 02/1984 | PACE | Northwest | 02/1984 | 1.73 | 0.7 | U | | | PacifiCorp | ER97-2801 | McFadden Ridge Wind | PacifiCorp | PacifiCorp | 09/2009 | PACE | Northwest | 09/2009 | 28.5 | 6.8 | U | | | PacifiCorp | ER97-2801 | Naughton Coal | PacifiCorp | PacifiCorp | 05/1963 | PACE | Northwest | 05/1963 | 707.2 | 637.0 | S | 1, 6 | | PacifiCorp | ER97-2801 | Oneida Hydro | PacifiCorp | PacifiCorp | 01/1915 | PACE | Northwest | 01/1915 | 30.0 | 6.0 | Ū | 1 | | PacifiCorp | ER97-2801 | Paris Hydro | PacifiCorp | PacifiCorp | 01/1910 | PACE | Northwest | 01/1910 | 0.72 | 0.3 | E | | | PacifiCorp | ER97-2801 | Pioneer Hydro | PacifiCorp | PacifiCorp | 01/1914 | PACE | Northwest | 01/1914 | 5.0 | 2.3 | E | | | PacifiCorp | ER97-2801 | Rolling Hills Wind | PacifiCorp | PacifiCorp | 01/2009 | PACE | Northwest | 01/2009 | 99.0 | 4.6 | U | | | PacifiCorp | ER97-2801 | Sand Cove Hydro | PacifiCorp | PacifiCorp | 01/1920 | PACE | Northwest | 01/1920 | 0.8 | 0.4 | E | | | PacifiCorp | ER97-2801
ER97-2801 | Seven Mile Hill Wind 1 & 2 | PacifiCorp | PacifiCorp | 12/2008 | PACE
PACE | Northwest | 12/2008
01/1924 | 118.5
14.45 | 28.9 | U | | | PacifiCorp | | Soda Hydro | PacifiCorp | PacifiCorp | 01/1924 | | Northwest | | | 3.2 | | | | PacifiCorp | ER97-2801 | Stairs Hydro | PacifiCorp | PacifiCorp | 01/1914 | PACE | Northwest | 01/1914 | 1.0 | 0.8 | U | | | PacifiCorp | ER97-2801 | Veyo Hydro | PacifiCorp | PacifiCorp | 01/1920 | PACE | Northwest | 01/1920 | 0.5 | 0.2 | E | | | PacifiCorp | ER97-2801 | Viva Naughton Hydro | PacifiCorp
 PacifiCorp | 04/1986 | PACE | Northwest | 04/1986 | 0.74 | 0.3 | E | | | PacifiCorp | ER97-2801 | Weber Hydro | PacifiCorp | PacifiCorp | 01/1949 | PACE | Northwest | 01/1949 | 3.85 | 2.0 | U | 45 | | PacifiCorp | ER97-2801 | Wyodak Coal | PacifiCorp | PacifiCorp | 09/1978 | PACE | Northwest | 09/1978 | 402.3 | 332.0 | S | 15 | | PacifiCorp | ER97-2801 | Bend Hydro | PacifiCorp | PacifiCorp | 01/1913 | PACW | Northwest | 01/1913 | 1.11 | 0.3 | U | 1 | | PacifiCorp | ER97-2801 | Clearwater 1 Hydro | PacifiCorp | PacifiCorp | 06/1953 | PACW | Northwest | 06/1953 | 15.0 | 3.7 | U | | | PacifiCorp | ER97-2801 | Clearwater 2 Hydro | PacifiCorp | PacifiCorp | 11/1953 | PACW | Northwest | 11/1953 | 26.0 | 6.4 | U | | | PacifiCorp | ER97-2801 | Colstrip Coal | PacifiCorp | PacifiCorp | 01/1984 | PACW | Northwest | 01/1984 | 1556.0 | 1480.0 | S | 1, 12 | | PacifiCorp | ER97-2801 | Copco 1 Hydro | PacifiCorp | PacifiCorp | 01/1918 | PACW | Northwest | 01/1918 | 20.0 | 13.2 | U | 1 | | PacifiCorp | ER97-2801 | Copco 2 Hydro | PacifiCorp | PacifiCorp | 07/1925 | PACW | Northwest | 07/1925 | 27.0 | 16.0 | U | 1 | | PacifiCorp | ER97-2801 | Eagle Point Hydro | PacifiCorp | PacifiCorp | 11/1957 | PACW | Northwest | 11/1957 | 2.81 | 1.9 | U | | | PacifiCorp | ER97-2801 | East Side Hydro | PacifiCorp | PacifiCorp | 08/1924 | PACW | Northwest | 08/1924 | 3.2 | 1.4 | E | | | PacifiCorp | ER97-2801 | Fall Creek Hydro | PacifiCorp | PacifiCorp | 09/1903 | PACW | Northwest | 09/1903 | 2.2 | 1.6 | U | 1 | | PacifiCorp | ER97-2801 | Fish Creek Hydro | PacifiCorp | PacifiCorp | 06/1952 | PACW | Northwest | 06/1952 | 11.0 | 3.8 | U | | | PacifiCorp | ER97-2801 | Goodnoe Hills Wind | PacifiCorp | PacifiCorp | 05/2008 | PACW | Northwest | 05/2008 | 94.0 | 28.2 | E | 40 | | PacifiCorp | ER97-2801 | Hermiston Gas | PacifiCorp | PacifiCorp | 07/1996 | PACW | Northwest | 07/1996 | 621.2 | 464.0 | S | 16 | | PacifiCorp | ER97-2801 | Iron Gate Hydro | PacifiCorp | PacifiCorp | 02/1962 | PACW | Northwest | 02/1962 | 18.0 | 15.7 | U | 4.47 | | PacifiCorp | ER97-2801 | Jim Bridger Coal | PacifiCorp | PacifiCorp | 11/1974 | PACW | Northwest | 11/1974 | 2441.9 | 2111.0 | S | 1, 17 | | PacifiCorp | ER97-2801 | John C Boyle Hydro | PacifiCorp | PacifiCorp | 10/1958 | PACW | Northwest | 10/1958 | 97.98 | 29.0 | U | 1 | | PacifiCorp | ER97-2801 | Leaning Juniper Wind | PacifiCorp | PacifiCorp | 09/2006 | PACW | Northwest | 09/2006 | 100.5 | 32.6 | E | | | PacifiCorp | ER97-2801 | Lemolo 1 Hydro | PacifiCorp | PacifiCorp | 07/1955 | PACW | Northwest | 07/1955 | 31.99 | 17.6 | U | | | PacifiCorp | ER97-2801 | Lemolo 2 Hydro | PacifiCorp | PacifiCorp | 11/1956 | PACW | Northwest | 11/1956 | 38.5 | 21.2 | U | - | | PacifiCorp | ER97-2801 | Marengo Wind 1 & 2 | PacifiCorp | PacifiCorp | 08/2007 | PACW | Northwest | 08/2007 | 210.6 | 58.7 | U | | | PacifiCorp | ER97-2801 | Merwin Hydro | PacifiCorp | PacifiCorp | 06/2008 | PACW | Northwest | 01/1932 | 136.0 | 80.5 | U | | | PacifiCorp | ER97-2801 | Prospect 1 Hydro | PacifiCorp | PacifiCorp | 01/1912 | PACW | Northwest | 01/1912 | 3.76 | 2.6 | U | | | PacifiCorp | ER97-2801 | Prospect 2 Hydro | PacifiCorp | PacifiCorp | 02/1928 | PACW | Northwest | 02/1928 | 32.0 | 20.3 | U | | | Berkshire Hathaway
Parties and Energy
Affiliates | Docket #
Where MBR
Granted | Generation Name | Owned By | Controlled By | Date Control
Transferred | Market /
Balancing
Authority
Area | Geographic
Region | In-Service
Date | Capacity
Rating:
Nameplate
(MW) | Capacity
Rating:
Used in
Filing (MW) | Capacity Rating:
Methodology Used
in [K]:
(N)ameplate,
(S)easonal, 5-yr
(U)nit, 5-yr (E)IA,
(A)Iternative | End Note Number
(Enter text in End
Note Tab) | |--|----------------------------------|---------------------|------------|---------------|-----------------------------|--|----------------------|--------------------|--|---|---|--| | PacifiCorp | ER97-2801 | Prospect 3 Hydro | PacifiCorp | PacifiCorp | 04/1932 | PACW | Northwest | 04/1932 | 7.2 | 4.3 | U | | | PacifiCorp | ER97-2801 | Prospect 4 Hydro | PacifiCorp | PacifiCorp | 11/1944 | PACW | Northwest | 11/1944 | 1.0 | 0.5 | U | | | PacifiCorp | ER97-2801 | Slide Creek Hydro | PacifiCorp | PacifiCorp | 07/1951 | PACW | Northwest | 07/1951 | 18.0 | 7.5 | U | | | PacifiCorp | ER97-2801 | Soda Springs Hydro | PacifiCorp | PacifiCorp | 03/1952 | PACW | Northwest | 03/1952 | 11.0 | 6.4 | U | | | PacifiCorp | ER97-2801 | Swift 1 Hydro | PacifiCorp | PacifiCorp | 12/1958 | PACW | Northwest | 12/1958 | 240.0 | 52.2 | U | | | PacifiCorp | ER97-2801 | Toketee Hydro | PacifiCorp | PacifiCorp | 03/1950 | PACW | Northwest | 12/1949 | 42.5 | 25.3 | U | | | PacifiCorp | ER97-2801 | Wallowa Falls Hydro | PacifiCorp | PacifiCorp | 01/1921 | PACW | Northwest | 01/1921 | 1.1 | 0.7 | U | | | PacifiCorp | ER97-2801 | West Side Hydro | PacifiCorp | PacifiCorp | 10/1908 | PACW | Northwest | 10/1908 | 0.6 | 0.3 | Е | | | PacifiCorp | ER97-2801 | Yale Hydro | PacifiCorp | PacifiCorp | 09/1953 | PACW | Northwest | 09/1953 | 134.0 | 86.5 | U | 1 | | PacifiCorp | ER97-2801 | Chehalis Gas | PacifiCorp | PacifiCorp | 09/2008 | BPA | Northwest | 03/2008 | 593.3 | 477.0 | S | 6 | | PacifiCorp | ER97-2801 | Hayden Coal | PacifiCorp | PacifiCorp | 07/1965 | PSCO | Northwest | 07/1965 | 465.4 | 446.0 | S | 1, 18 | | PacifiCorp | ER97-2801 | Craig Coal | PacifiCorp | PacifiCorp | 11/1979 | WACM | Northwest | 11/1979 | 1427.6 | 1304.0 | S | 1, 11 | | Sierra Pacific Power
Company ("SPPC") | ER01-1527 | Fort Churchill 1 | SPPC | SPPC | 09/1968 | NEVP | Northwest | 09/1968 | 115.0 | 113.0 | S | | | SPPC | ER01-1527 | Fort Churchill 2 | SPPC | SPPC | 09/1971 | NEVP | Northwest | 09/1971 | 115.0 | 113.0 | S | | | SPPC | ER01-1527 | Tracy 3 | SPPC | SPPC | 10/1974 | NEVP | Northwest | 10/1974 | 119.8 | 108.0 | S | | | SPPC | ER01-1527 | Tracy 4 & 5 | SPPC | SPPC | 12/1996 | NEVP | Northwest | 12/1996 | 119.9 | 104.0 | S | | | SPPC | ER01-1527 | Tracy CC | SPPC | SPPC | 02/2008 | NEVP | Northwest | 02/2008 | 623.2 | 553.0 | S | | | SPPC | ER01-1527 | Tracy GT3 | SPPC | SPPC | 07/1994 | NEVP | Northwest | 07/1994 | 85.0 | 66.3 | S | | | SPPC | ER01-1527 | Tracy GT4 | SPPC | SPPC | 07/1994 | NEVP | Northwest | 07/1994 | 85.0 | 66.3 | S | | | SPPC | ER01-1527 | Valmy 1 | SPPC/IPC | SPPC/IPC | 12/1981 | NEVP | Northwest | 12/1981 | 277.2 | 254.0 | S | 9 | | SPPC | ER01-1527 | Valmy 2 | SPPC/IPC | SPPC/IPC | 05/1985 | NEVP | Northwest | 05/1985 | 289.8 | 268.0 | S | 9 | | See the Control of th | Anound and of PPA (PPA) | Machanity Authority Auth | Leading Lead | Desgraphic Region (Sink) Southwest Southwest Southwest Northwest Northwest Northwest Northwest Southwest Southwest Southwest Southwest Southwest Southwest Northwest N | Start Date (seelaalyr) 12/16/2014 2/16/2014 2/10/2027 12/16/2016 4/17/2027 8/26/2011 1/20/2027 4/16/2027 4/16/2027 4/16/2028 4/20/2027 4/16/2028 4/20/2027 4/16/2028 | End Date (molecular) 12(31)2036 12(31)2036 12(31)2037 12(31)2037 12(31)2037 12(31)2037 12(31)2037 12(31)2037 12(31)2037 12(31)2037 12(31)2037 12(31)2037 | Type of PPA. (Dake or o | Sind Name Names (Sines-
nes) in Sind Name Tody | |--
---|--|--|--
--|--|--|---| | Access to the property of | 12.0
100.0
11.0
12.0
12.0
12.0
12.0
12.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0
13.0 | NEW | 施設を
施設を
施設を
施設を
施設を
施設を
施設を
施設を | Southwest Southwest Northwest | 3/10/01/2
13/8/2009
6/17/2007
6/13/2007
6/13/2007
6/13/2007
6/13/2007
6/13/2008
6/13/2008
6/13/2008 | 9303017 | 52 52 52 52 52 52 52 52 52 52 52 52 52 5 | | | Section 1982 - O'Colonia O'Colo | 100.0 25.0 11.0 12.5 22.5 22.6 22.6 22.6 22.6 22.6 22.6 2 | MANUPACTURE AND | 1609 1609 1609 1609 1609 1609 1609 1609 | Southwest Northwest | 128/2008 4/17/2007 6/2007 6/2007 6/2009 1/17/2009 4/12/2009 6/27/2007 6/18/1982 | 9303017 | ONE | | | Section 1982 - O'Colonia O'Colo | 11.0 22.8 20.0 21.8 21.0 21.0 21.0 21.0 21.0 21.0 21.0 21.0 | MEAN MEAN MEAN MEAN MEAN MEAN MEAN MEAN | 1609 1609 1609 1609 1609 1609 1609 1609 | Nothest | \$50007
808,0011
709,0002
818,0009
1/19,0002
4/1002
4/1002
6/1987
6/1008
6/20,0007 | 9303017 | Unit
Unit | | | The second secon | 11.0 22.8 20.0 21.8 31.0 31.2 238.2 238.2 238.2 238.0 80.0 80.0 80.0 30.0 30.0 30.0 47.2 | 1609 1609 1609 1609 1609 1609 1609 1609 |
1609
1609
1609
1609
1609
1609
1609
1609 | Nothest Nothest Southest Nothest | \$50007
808,0011
709,0002
818,0009
1/19,0002
4/1002
4/1002
6/1987
6/1008
6/20,0007 | 9303017 | Unit
Unit | | | The second secon | 235.2
875.0
48.9
88.0
80.0
80.0
82.0
20.0
47.2 | MENTER ME | 1609
1609
1609
1609
1609
1609
1609
1609 | Nothest Southest Nothest | 6/10/002
6/10/012
6/10/008
6/20/0027
6/16/1092 | 9303017 | Unit
Unit | | | Will broad howeather with a second control of the c | 235.2
875.0
48.9
88.0
80.0
80.0
82.0
20.0
47.2 | MENTER ME | 1609
1609
1609
1609
1609
1609 | Nothest Nothest Southest Nothest Nothest Nothest Nothest Nothest Nothest Nothest Nothest | 6/15/2002
6/1/2002
6/1/2008
6/27/2007
6/16/1992 | 9303017 | Unit
Unit | | | Will broad howeather with a second control of the c | 235.2
875.0
48.9
88.0
80.0
80.0
82.0
20.0
47.2 | MENTER ME | 1609
1609
1609
1609
1609 | Nothest Southest Southest Nothest Nothest Nothest | 6/15/2002
6/1/2002
6/1/2008
6/27/2007
6/16/1992 | 9303017 | Unit
Unit | | | Will broad howeather with a second control of the c | 235.2
875.0
48.9
88.0
80.0
80.0
82.0
20.0
47.2 | 1876
1876
1876
1876
1876
1876
1876 | MAYP MAYP MAYP MAYP MAYP MAYP | Nothest Southest Southest Nothest Nothest Nothest | 6/12008
6/12008
6/27/2007
6/18/1982 | 9303017 | Unit
Unit | | | Friedrich (Ausgeber) | 871.0
68.9
88.0
80.0
82.0
30.0
47.2 | 1876
1876
1876
1876
1876 | MAYP MAYP MAYP MAYP MAYP | Southwest
Nothwest
Nothwest
Nothwest | 6/12/008
6/27/2007
6/16/1992 | 9303017 | Unit
Unit | | | Angeles Carlos Offine Marine Serrige Account Serrig | 88.0
88.0
80.0
82.0
20.0
20.0 | 1876
1876
1876
1876
1876 | MAYP MAYP MAYP MAYP MAYP | Southwest
Nothwest
Nothwest
Nothwest | 6/27/2007
6/18/1982 | 9383017
12313027
4383023 | Unit
Unit | | | Nevada Copeneration See Control Copeneration See Control Copeneration See Control Copeneration C | 80.0
80.0
82.0
30.0
20.0 | 1676
1676
1676 | NEVP
NEVP | Northwest
Northwest | 6/18/1982 | 12/31/2027 | | | | Nevada Copeneration See Control Copeneration See Control Copeneration See Control Copeneration C | 80.0
80.0
82.0
30.0
20.0 | 1676
1676
1676 | NEVP
NEVP | Northwest
Northwest | | 490,0023 | Unit | | | dan Generation-Newsian Congeleration 1 1 Newsian Cognitive state S | 80.0
82.0
30.0
20.0 | HELP
HELP
HELP | NEVP | Nothest | | 6983023 | unit | | | Cognession 2 August Steep 1999 Service S | 90.0
82.0
30.0
20.0 | HEVP | NEVP | | 2/1/1993 | | | | | Cognession 2 August Steep 1999 Service S | 90.0
82.0
30.0
20.0 | HEVP | NEVP | | 2/1/1993 | | | | | LLC Staglado Polesia LLC Staglado Polesia Company Siguato Consider State | 82.0
30.0
20.0
47.2 | NEVP
NEVP | | Norther " | | 4982023 | Unit | | | LLC Staglado Polesia LLC Staglado Polesia Company Siguato Consider State | 82.0
30.0
20.0
47.2 | NEVP
NEVP | | | 10/17/1991 | | Unit | | | Southern Turner
Bonneados Seregy, LLC-
FRV Spectrum Solar,
LLC/FRV Spectrum Solar,
LLC/FRV Spectrum
Neufita Energy Ino-
Bourdain Vera Solar,
LLC/Mantein View
Since Grass Power North
America, Inc. Sect.
States Carses Power North
America, Inc. Sect.
States Carses Power North
America, Inc. Sect.
States Carses Power North
America, Inc. Sect.
States Carses Power North
America, Inc. Sect.
States Carses Power North
America, Inc. Sect.
States Carses Power North
America, Inc. Sect. | 30.0
20.0
47.2 | NEVP | MOVE | According | 10/17/1991 | 4983022 | Unit | | | Southern Turner
Bonneados Seregy, LLC-
FRV Spectrum Solar,
LLC/FRV Spectrum Solar,
LLC/FRV Spectrum
Neufita Energy Ino-
Bourdain Vera Solar,
LLC/Mantein View
Since Grass Power North
America, Inc. Sect.
States Carses Power North
America, Inc. Sect.
States Carses Power North
America, Inc. Sect.
States Carses Power North
America, Inc. Sect.
States Carses Power North
America, Inc. Sect.
States Carses Power North
America, Inc. Sect.
States Carses Power North
America, Inc. Sect. | 30.0
20.0
47.2 | NEVP | | Nothwest | 625/2012 | 12/31/2007 | unit | | | PAV Spectrum Nuclea Energy to- Nuclea Energy to- Nuclea Energy to- Nuclea Energy to- Nuclea Energy to- Nuclea Energy to- Sine Green Power Nucle - America, Nuclear Gea Ener Green Power Nucle - America, Nuclear Sithuster, LLCStituster PV Nuclear Goodmanus PV Nuclear George Nuclear Sithuster, LLCStituster PV Nuclear George | 20.0 | | | | | | | | | LLC Mountein View
Sinet Green Power North
America, NoSinet
Stithwarer, LLC Stithwarer
Great
Sinet Green Power North
America, NoSinet
Stithwarer, LLC Stithwarer
Power Stithwarer
Novada Geothermal | 67.2 | | NEVP | Nothwest | 9/23/2013 | 12/31/2038 | UNIT COLUMN | | | Nevada Geothermal | | NEW | NEVP | Nothwest | 1/6/2014 | 12/31/2039 | unit | | | Nevada Geothermal | | NEVP | NEVP | Nothwest | 15/16/2009 | 12/31/2029 | unit | | | Nevada Geothermal | | | | | | | | | | Nevada Geothermal | 22.0 | NEW | NEVP | Nothwest | 3/62012 | 12/31/2029 | Unit | l | | Blue Mountain I,
LLC/Faulkner Filtue
Mountain
Dimat Nevada, IncC/RNI | | | | l | | | | | | Dimat Nevada, IncORNI | 49.50 | NEW | NEVP | Nothwest | 11/20/2008 | 12/31/2029 | 100 | | | 39, LLCM/Ginness Hits | 96.00 | NEW | NEVP | Nothwest | 629,2012 | 12/31/2032 | unit | | | Pattern Renewables LP-
Spring Valley Wind, | 191.80 | NEVP | NEVP | Nothwest | 878/2012 | 12/31/2002 | Unit | | | ELC/Spring Valley Tonopals / Crescent Danes | 110.00 | NEVP | NEVP | Nothwest | 11/8/2016 | 12/31/2040 | Unit | l | | LLC
Bookler Spin- 646* | 17.7 | NEVP | NEVP | Nothwest | 621/2006 | 12/31/2008 | Unit | | | Renewalites
Brady-Brady Power | 50.0
26.0 | NEVP
NEVP | NEVP
NEVP | Southwest
Northwest
Northwest | 1/20/2017 | 12/31/2037 | Unit | - | | Parties
Burdens-CRN FLLC | 26.0 | | NEVP
NEVP | | 2/28/2006 | 12/31/2020 | Unit | | | Geothernal LLC | 5.6 | NEVP | NEVP | Nothwest | 6/5/1987 | 12/31/2018 | Unit | | | Hydroelectric Inc.
Serra Pacific Industries | 8.0 | NEVP | NEVP
NEVP | Nothwell | 6/23/2016
118/1987 | 12/31/2040
15/5/www | Unit | | | Seria Pacific Industries
Soda Lake I-Anor IX LLC | 3.6 | NEW | NEVP | Nothest | 12/31/1987 | 12/31/2018 | Unit . | | | ioda Lake 2-Arror IX LLC | 19.5 | NEVP | NEVP | | 8/01991 | 8/6/2021 | UNI | | | iteanboat 1A-Steanboat
Geothernal LLC | 0.0 | | | Nothwest | 12/13/1988 | 12/13/2018 | Unit | | | Stramboat Hits LLC | 16.6 | NEVP | NEVP | Nothwest | 2/23/1988 | 2/22/2018 | Unit | | | Development Corp. | 13.4 | | | | 12/13/1992 | 12/13/2022 | Unit | | | TCID New Laboritan-
Fruckee Carson trication | 4.0 | | | | 6/12/1989 | 6/11/2029 | unit | | | TMWA Finish-Truckee | | | | | 5/36/3008 | 8/2/2022 | 1966 | | | TMMA Vend-Truckee | | | | | | | | | | madows Water Authority | | | | | | | | - | | Readows Water Authority
USG San Eredo-US | | | | | | | | | | Geotherwal Inc.
Season Nevada Energy
Executions, LLC / | 179.0 | 1619 | NEVP | Nothest | 6/1/2008 | 8/31/2023 | Unit | | | Newmort Coal Facility Omat Nevada-ORNI 14, | 26.5 | MENE | NEVP | Market | 2/21/2008 | 12/31/2028 | Unit | l | | enada Corosis, LLCRO
Ranch Hydro | 0.00 | NEVP | NEVP | Nothwest | 3/15/2011 | NA | Unit | | | Hydro
Van Norman Hanches, | | NEW | | Nothers: | 9/18/2011 | NA
NA | | | | LLC / Mil Creek Hudro
Acciona Energy-Acciona | | | | | | nen . | | l | | totar Power Nevada Solar
One | 22.10 | NEVP | | | 627/2007 | 12/31/2027 | Unit | | | Apple / Forth-Churchit
Apple Solar
Lincoln Stectno Svistern | 19.50 | NEVP
MISO | NEVP
MSO | Nothwest
Central | 8/9/2015
1/1/2008 | 8/6/2040
12/31/2029 | Unit | | | City of Davergoot, love
Waste Management of | 13 | MSO | MSO | Central | 11/16/1995 | 11/16/2008
11/13/200P | Unit | | | Street, Inc.
Carnot Area Wind Farm,
LLC | 3.0 | MSO | MSO | Central | 1/13/2016 | 12/31/2040 | Unit | | | Partners I LLC | 10.7 | MSO | MSO | Central | 5/77/1999 | 11/16/2019 | Unit . | | | Bionass One, L.P.
Chevan U.S.A. | | | | | | | UII | | | Inc/Casper Wind
Desert Generator and | 16.50 | PACE | PACE | Notheat | 7/1/2016 | 6302018 | Unit | l | | Franciscolor Cooperative
Sinterprise Solar, LLC | 100.0 | PACE | PACE | Nothest | 6/1/2005
7/29/2016 | 9302036
7212036 | UNI | | | Becatarde Solar I, LLC
Escalarde Solar II, LLC | 80.00
80.00 | PACE | PACE | Nothers
Nothers | 8/31/3/314
8/31/3/314 | 8302036
8302036 | Unit | | | Foote Creek E, LLC
Foote Creek E, LLC | 1.80
24.50 | PACE
PACE
PACE | PACE
PACE | Nothwest
Nothwest
Nothwest | 6/18/2014
8/12/2014 | 8302038
6172039
7312039 | Unit | | | Grande Moustain - East | 80.00 | PACE | PACE | Nothest | 8/10014 | 7312038 | Dist | | | Grante Mourtain - Viest
Son Springs Solar LI * | 50.40
80.00 | PACE | PACE | Nothwest
Nothwest | 8/1/2016
8/15/2019 | 731/2038
814/2039 | Unit | - | | Latigo Wind Park, LLC | 80.00 | PACS | PACE | Nothwest | 3/11/2016 | 430/2035 | Ust | | | Misdow Creek Project
Company LLC - Five Pine
Misdow Creek Project | 39.50 | PACE | PACE | Nothwest | 13/02/0013 | 13/39/2032 | Usi | | | Company LLC - North
Plant | 79.80 | PACE | PACE | Nothest | 13/11/2012 | 13/39/2013 | Unit | | | LLC
Moustain time Power, | 79.80 | PACE | PACE | Nothest | 8/28/2008 | 9292033 | Dist | - | | Old Mill Solar LLC | 80.90
5.00 | PACW | PACW | Nothers
Nothers | 7/3/2008
4/13/2014 | 71,0033
12/14/2043 | Dist | | | Pavant Solar 8, LLC | 50.00 | PACE | PACE | Nothesi | 11020316 | 11010038 | Uid | | |
Three Pasks Power LLC | 80.00
80.00 | PACE | PACE | Nothers
Nothers | 10/37/3016
12/6/3016 | 10/24/2338 | Unit | | | Pavant Solar BLLC
toseburg Forest Products
Company | 10.00 | PACW | PACW | Nothest | 120/2010 | 9392018
9392018 | Unit | | | Associates Associates | \$3.00 | PACE | PACE | Nothwest | 9/5/1993 | 8312023 | ust | | | Park, LLC
Molverine Creek Sneegy, | 80.00
64.5 | PACE | PACE | Nothwest
Nothwest | 13/16/2015 | 12/20/2028 | Usid
Usid | - | | Actoria Possi: Sanusa
Company | 480.00 | | PACE | Nothest | 4/28/2005
8/21/1990 | 428/2005
2/18/2021 | System | 7, Exchange | | Administration (Foces
Creek N) | | pure | pare | Norther " | A700700F | 20/2/2007 | Survey | Estano | | Public Utility Dealing No. 1
of Douglas County | 38.00 | MDC | PACE | Nothest | 8/3/1989 | 16/1/2020
8/31/2018 | System | entarge | | rusing thing thems No. 1
of Douglas County | 55.00 | MDC | PACW | Nothest | 9/18/1963 | 8312018 | System | | | urus Combine Hills I, LLC
Public Utility District No. 2 | 41.00 | PACH | PACW | Nothwest | 6/17/2003 | 12/21/2023 | ua | | | of Grant County
City of Halfo Falls | 22.50 | MDC | PACW | Nothwest
Nothwest | 1/29/1985 | 12/31/3332 | System
Unit | | | Purtland General Electric
Public Service Company | 2.00 | PACW | PACW | Nothwest | 6/3/1961 | NA. | System | | | of Colorado
Rock River I, LLC | 150.00 | PACE | PACE | Nothwest
Nothwest | 1/10018
1/22/2001 | 10/31/3022
12/31/3021 | System
Unit | 7, 23, Exchange | | Switt 8 | \$1.80
99.00 | PACH | PACH | Nothers
Nothers | 1/1/1958 | 12/21/20** | Unit Unit | H | | Tog of the World Wind
Energy LLC | 200.20 | PACE | PACE | Nothest | 101/2212 | 12/30/2030 | ua | | | re-state Generator and
Fransmission Association,
Inc. | 29.00 | | PACE | Nother | 110/199* | 12/31/25** | Susper | , | | Electric Strand | 8.66 | PACE | PACE | Nothest | 16/12/1998 | NA. | System | Extange | | | 120.00
175.00 | PACH | PACW | Nothest | 29/1993 | NA | System | Extrange | | | | Section | Section Sect | | Section Sect | Section Sect | Section Sect | Section | | | Cite to Order | | | | | Loca | Location | | | |--|---|--|---|---|-----------------------------|-----------------------------|----------------------|---------------------|--------------------| | MidAmerican Energy
Company and its
Energy Affiliates | Accepting OATT or
Approving Transfer to
ISO/RTO | Asset Name and Use | Owned By | Controlled By | Date Control
Transferred | Balancing
Authority Area | Geographic
Region | Size | End Note
Number | | Bishop Hill
Interconnection LLC | 138 FERC ¶ 61,159 | 138 Kilovolt
Transmission Line | Bishop Hill Interconnection LLC | Bishop Hill Interconnection LLC | [n/a] | MISO | Central | 28 pole miles | | | MEC | 128 FERC ¶ 61,046 | 345 Kilovolt
Transmission Lines | MEC | MISO | 2009 | MISO | Central | 969 line miles | 20, 21, 24 | | MEC | 128 FERC ¶ 61,046 | 161 Kilovolt
Transmission Lines | MEC | MISO | 2009 | MISO | Central | 1,390 line miles | 20, 21, 24 | | MEC | 128 FERC ¶ 61,046 | 69 Kilovolt
Transmission Lines | MEC | MEC | [n/a] | MISO | Central | 1,398 line miles | 20, 22 | | NPC | 80 FERC ¶ 61,143 | Trransmission Lines from 69 kV to 500 kV | NPC | NPC | [n/a] | NEVP | Northwest | 1,725 line miles | | | NPC/SPPC | 80 FERC ¶ 61,143 /
77 FERC ¶ 61,266 | 500 kV One Nevada
Transmission Line | NPC/SPPC and Great Basin
Transmission, LLC | NPC | 2014 | NEVP | Northwest | 231 line miles | | | PacifiCorp | ER10-2562-000
(October 29, 2010) | 500 Kilovolt
Transmission Lines | PacifiCorp | PacifiCorp | [n/a] | PACE, PACW | Northwest | 1,212 pole
miles | 20 | | PacifiCorp | ER10-2562-000
(October 29, 2010) | 345 Kilovolt
Transmission Lines | PacifiCorp | PacifiCorp | [n/a] | PACE, PACW,
Idaho Power | Northwest | 3,020 pole
miles | 20 | | PacifiCorp | ER10-2562-000
(October 29, 2010) | 230 Kilovolt
Transmission Lines | PacifiCorp | PacifiCorp | [n/a] | PACE, PACW | Northwest | 3,344 pole
miles | 20 | | PacifiCorp | ER10-2562-000
(October 29, 2010) | 161 Kilovolt Transmission Lines | PacifiCorp | PacifiCorp | [n/a] | PACE, PACW | Northwest | 364 pole miles | 20 | | PacifiCorp | ER10-2562-000
(October 29, 2010) | 138 Kilovolt
Transmission Lines | PacifiCorp | PacifiCorp | [n/a] | PACE, PACW | Northwest | 2,302 pole
miles | 20 | | SPPC | 77 FERC ¶ 61,266 | Transmission Lines from 60kV to 345 kV | SPPC | SPPC | [n/a] | NEVP | Northwest | 2,151 line miles | | | Saranac Power Partners, L.P. | [n/a] | Intrastate Pipeline | North Country Gas Pipeline
Corporation | North Country Gas Pipeline
Corporation | [n/a] | NYISO | Northeast | 22 miles | | | Prairie Wind
Transmission, LLC | [n/a] | 345 Kilovolt
Transmission Line | Prairie Wind Transmission,
LLC | SPP | 2014 | SPP | Southwest | 108 miles | | | | Sheet (Generation, | | |----------|----------------------|---| | End Note | PPA, or | Foulth and the Market | | Number | Transmission/Natural | 1 | | 1 | | Where the facility was placed in service in different years, the In-Service date indicates the first year of service. | | 2 | | Under construction or development with expected in-service date shown in Column I. | | 3 | | Reserved | | 4 | | Reserved | | 5 | Generation | For these jointly owned units, the amount of capacity provided in Column K is the amount owned by the relevant Berkshire Hathaway Party. | | 6 | Generation | PacifiCorp has rights to the nameplate capacity of these jointly owned units provided in Column J. | | 7 | PPA | PPA may be sourced from market, source may be unknown. | | 8 | Generation | Reserved | | 9 | Generation | SPPC owns 50% of this facility, which is 138.6MW Nameplate (127MW Seasonal) for North Valmy 1 and 144.9MW Nameplate (134MW Seasonal) for North Va | | 10 | Generation | NPC owns 11.3% of this facility, which is 90.75MW Nameplate (84.8MW Seasonal) | | 11 | Generation | PacifiCorp owns 19.29% of Units 1 and 2 or 164MW | | 12 | Generation | PacifiCorp owns 10% of Units 3 and 4 or 148MW | | 13 | Generation | PacifiCorp owns 79% of this facility | | 14 | Generation | PacifiCorp owns 93.75% of Unit 1 (442.7 MW), 60.31% of Unit 2 (258 MW) and 100% of Unit 3 (460 MW) | | 15 | Generation | PacifiCorp owns 80% of this facility | | 16 | Generation | PacifiCorp owns 50% of this facility | | 17 | Generation | PacifiCorp owns 66.7% of this facility | | 18 | Generation | PacifiCorp owns 25% of Unit 1 (46 MW) and 13% of Unit 2 (34.1 MW) | | 19 | Generation | PacifiCorp owns this generation, but leases it to a third-party and has no rights to the output. Nevertheless, the output is conservatively assigned to PacifiCorp in | | 20 | Transmission | For jointly-owned lines, includes only the equivalent line miles of the Berkshire Hathaway Party's ownership interests. | | 21 | Transmission | Excludes jointly-owned lines operated by another transmission owner in MISO. | | 22 | Transmission | Functional control of 32 line miles of 69 kV line was transferred to MISO in 2014. The remaining 69 kV line miles have not been transferred to MISO's functional | | 23 | PPA | PacifiCorp may receive this energy in multiple BA's including PACE and AZPS. | | 24 | | Reflects the transactions authorized by the Commission in its Orders issued in Docket Nos. EC17-50 and EC17-51 (ITC Midwest LLC, 158 FERC ¶ 62,037 (Jar Energy Company, 158 FERC ¶ 62,038 (January 19, 2017)) | ## **ATTACHMENT 4** Form of Protective Agreement # UNITED STATES OF AMERICA BEFORE THE FEDERAL ENERGY REGULATORY COMMISSION | Nevada Power Co. |) | Docket No. ER17 | 000 | |--------------------------|---|-----------------|-----| | Sierra Pacific Power Co. |) | Docket No. ER17 | 000 | | PacifiCorp |) | Docket No. ER17 | 000 | #### PROTECTIVE AGREEMENT | This Protective Agreement ("Agreement") is entered into thisday of, | |---| | 20 by and between PacifiCorp, Nevada Power Company, and Sierra Pacific Power Company | | (each an "Applicant" and together "Applicants") and ("Intervenor"), and shall | | govern the use of all Protected Materials produced by Applicants to Intervenor, or vice versa, in | | connection with the proceeding before the Federal Energy Regulatory Commission (the | | "Commission") in Docket No. ER17000. Applicants and Intervenor are sometimes referred | | to herein individually as a "Party" or jointly as the "Parties." | - 1. Applicants filed Protected Materials in the above-referenced Commission proceeding and Intervenor is a Participant in such proceeding, as the term Participant is defined in 18 C.F.R. § 385.102(b), or has filed a motion to intervene or a notice of intervention in such proceeding. Applicant and Intervenor enter into this Agreement in accordance with their respective rights and obligations set forth in 18 C.F.R. § 388.112(b)(2). Notwithstanding any order terminating such proceeding, this Agreement shall remain in effect until specifically modified or terminated by the Federal Energy Regulatory Commission ("Commission") or court of competent jurisdiction. - 2. This Agreement applies to the following two general categories of Protected Materials: (A) A Party may designate as protected those materials which customarily are treated by that Party as sensitive or proprietary, which are not available to the public, and which, if disclosed freely, would subject that Party or its customers to risk of competitive disadvantage or
other business injury; and (B) A Party shall designate as protected those materials which contain critical energy infrastructure information, as defined in 18 C.F.R. § 388.113(c)(1) ("Critical Energy Infrastructure Information"). - 3. Definitions -- For purposes of this Agreement: - (a) (1) The term "Protected Materials" means (A) materials provided by a Party in association with this proceeding and designated by such Party as protected; (B) any information contained in or obtained from such designated materials; (C) notes of Protected Materials; and (D) copies of Protected Materials. The Party producing the Protected Materials shall physically mark them on each page as "PROTECTED MATERIALS" or with words of similar import as long as the term "Protected Materials" is included in that designation to indicate that they are Protected Materials. If the Protected Materials contain Critical Energy Infrastructure Information, the Party producing such information shall additionally mark on each page containing such information the words "Contains Critical Energy Infrastructure Information - Do Not Release". If the Protected Materials contain market sensitive information, public disclosure of which the disclosing Participant believes in good faith would competitively harm the Participant, the disclosing Participant shall additionally mark on each page containing such information the words "HIGHLY SENSITIVE PROTECTED MATERIALS." Except for the more limited list of persons who qualify as Reviewing Representatives for purposes of reviewing Highly Sensitive Protected Materials, such materials are subject to the same provisions in the Protective Order as Protected Materials. The review of Highly Sensitive Protective Materials must be limited only to those Reviewing Representatives who are not Competitive Duty Personnel, as defined in Section 3(d). If the Protected Materials are restricted from disclosure to Competitive Duty Personnel, as defined below, the Applicant producing such information shall additionally mark each page containing such information with the words "HIGHLY SENSITIVE PROTECTED MATERIALS – NOT AVAILABLE TO COMPETITIVE DUTY PERSONNEL." - (2) The term "Notes of Protected Materials" means memoranda, handwritten notes, or any other form of information (including electronic form) which copies or discloses materials described in Paragraph 3. Notes of Protected Materials are subject to the same restrictions provided in this Agreement for Protected Materials except as specifically provided in this order. - (3) Protected Materials shall not include (A) any information or document contained in the publicly-available files of the Commission, or of any other federal or state agency, or any federal or state court, unless the information or document has been determined to be protected by such agency or court, or (B) information that is public knowledge, or which becomes public knowledge, other than through disclosure in violation of this Agreement, or (C) any information or document labeled as "Non Internet Public" by a Party, in accordance with Paragraph 30 of FERC Order No. 630, FERC Stat. & Reg. ¶ 31,140. Protected Materials include any information or document contained in the files of the Commission that has been designated as Critical Energy Infrastructure Information. - (b) The term "Non-Disclosure Certificate" shall mean the certificate annexed hereto by which Reviewing Representatives who have been granted access to Protected Materials shall certify their understanding that such access to Protected Materials is provided pursuant to the terms and restrictions of this Agreement, and that they have read the Agreement and agree to be bound by it. Each Party shall provide a copy of the Non-Disclosure Certificate(s) executed by its Reviewing Representative(s) to the other Party prior to such Reviewing Representative(s) receiving access to any Protected Materials. - (c) The term "Reviewing Representative" shall mean: - (1) with respect to materials other than Highly Sensitive Protected Materials, a person who has signed a Non-Disclosure Certificate and who is: - (i) an attorney retained by a Party for purposes of this proceeding; - (ii) attorneys, paralegals, and other employees associated for purposes of this proceeding with an attorney described in Subparagraph (1); - (iii) an expert or an employee of an expert retained by a Party for the purpose of advising, preparing for or testifying in this proceeding; - (iv) a person designated as a Reviewing Representative by order of the Commission; or - (v) employees or other representatives of a Party with significant responsibility for matters involving this proceeding. - (2) For purposes of reviewing Highly Sensitive Protected Materials covered by Paragraph 3(a)(1), who is: - (i) A member or staff of any state or local utilities commission which is a Participant; - (ii) An outside attorney who has made an appearance in this proceeding for a Participant; - (iii) An attorney, paralegal, or other employee of the firm of the outside attorney described in Paragraph 3(c)(2)(ii) working with such outside attorney for purposes of this case; - (iv) An outside expert or an employee of an outside expert retained by a Participant for the purpose of advising, preparing for or testifying in this proceeding who is working under the direction of an attorney described in Paragraph 3(c)(2)(ii) or 3(c)(2)(iii) and who is an unaffiliated expert (or employees thereof) not directly involved in, or having direct or supervisory responsibilities over, the purchase, sale, or marketing of electricity (including transmission service) at retail or wholesale, the negotiation or development of participation or cost sharing arrangements for transmission or generation facilities, or other activities or transactions of a type with respect to which the disclosure of Highly Sensitive Protected Materials may present an unreasonable risk of harm; - (v) A specifically-identified individual that Applicants agree may act as a Reviewing Representative with respect to Highly Sensitive Materials; however, if, after a good faith effort, parties fail to agree on designating a specifically-named inside employee(s) of a non-governmental Participant as a Reviewing Representative for the review of specific Highly Sensitive Protected Material(s) or all Highly Sensitive Protected Material(s), a party may request that the Commission so-designate such a specifically-named inside employee(s) who is not Competitive Duty Personnel; or - (vi) A person designated as a Reviewing Representative by order of the Commission specifically ruling on and indicating each such person by name. - (d) The term "Competitive Duty Personnel" shall mean a person that (i) is otherwise eligible to be a Reviewing Representative under Section 3(c), and (ii) is engaged in: the day-to-day marketing and trading of electric energy or related products, or direct oversight of the same; the marketing of energy or the buying or selling of generating assets; the provision of consulting services to any person whose duties include the foregoing; or, the direct supervision of any employee or employees whose duties include the foregoing. - 4. Protected Materials shall be made available under the terms of this Agreement only to Parties and only through their Reviewing Representative(s) in the manner provided for in this Agreement. - 5. Protected Materials shall remain available to a Party until the later of the date that an order terminating this proceeding becomes no longer subject to judicial review, or the date that any other Commission proceeding relating to the Protected Material is concluded and no longer subject to judicial review. If requested to do so in writing after that date, the Party shall, within fifteen days of such request, return the Protected Materials (excluding Notes of Protected Materials) to the Party that produced them, or shall destroy the materials, except that copies of filings, official transcripts and exhibits in this proceeding that contain Protected Materials, and Notes of Protected Material may be retained, if they are maintained in accordance with Paragraph 6, below. Within such time period the Party, if requested to do so, shall also submit to the producing Party an affidavit stating that, to the best of its knowledge, all Protected Materials and all Notes of Protected Materials have been returned or have been destroyed or will be maintained in accordance with Paragraph 6. To the extent Protected Materials are not returned or destroyed, they shall remain subject to this Agreement. - 6. All Protected Materials shall be maintained by the Party in a secure place. Access to those materials shall be limited to those Reviewing Representatives specifically authorized pursuant to Paragraphs 8-9. - 7. Protected Materials shall be treated as confidential by the Party and its Reviewing Representative(s) in accordance with the certificate executed pursuant to Paragraph 9. Protected Materials shall not be used except as necessary for the conduct of this proceeding, nor shall they be disclosed in any manner to any person except a Reviewing Representative who is engaged in the conduct of this proceeding and who needs to know the information in order to carry out that person's responsibilities in this proceeding. Reviewing Representatives may make copies of Protected Materials, but such copies become Protected Materials. Reviewing Representatives may make notes of Protected Materials, which shall be treated as Notes of Protected Materials if they disclose the contents of Protected Materials. - 8. (a) A Reviewing Representative may not use information contained in any Protected Materials obtained through this proceeding in any manner to give any Party or any competitor of any Party a commercial advantage. - (b) In the event that a Party wishes to designate as a Reviewing Representative a person not described in Paragraph 3(c) above, the Party
shall seek agreement from the Party providing the Protected Materials. If an agreement is reached, that person shall be a Reviewing Representative pursuant to Paragraphs 3(c) above with respect to those materials. If no agreement is reached, the Party shall submit the disputed designation to the Commission for resolution. - 9. (a) A Reviewing Representative shall not be permitted to inspect, participate in discussions regarding, or otherwise be permitted access to Protected Materials pursuant to this Agreement unless that Reviewing Representative has first executed a Non-Disclosure Certificate; provided, that if an attorney qualified as a Reviewing Representative has executed such a certificate, the paralegals, secretarial and clerical personnel under the attorney's instruction, supervision or control need not do so. A copy of each Non-Disclosure Certificate shall be provided to counsel for the Party asserting confidentiality prior to disclosure of any Protected Material to that Reviewing Representative. Counsel for the Participant sponsoring the Reviewing Representative shall notify all parties at the time of distribution of the Non-Disclosure Certificate if the Reviewing Representative is Competitive Duty Personnel. In the event that a Reviewing Representative that is not Competitive Duty Personnel at the time the Non-Disclosure Certificate is executed or becomes Competitive Duty Personnel during the pendency of this proceeding, the counsel for the Participant sponsoring the Reviewing Representative shall notify all Participants of such designation and such Reviewing Representative's access to materials designated as "HIGHLY SENSITIVE PROTECTED MATERIALS - NOT AVAILABLE TO COMPETITIVE DUTY PERSONNEL" shall be revoked. - (b) Attorneys qualified as Reviewing Representatives are responsible for ensuring that persons under their supervision or control comply with this Agreement. - 10. Subject to the limitations herein regarding Competitive Duty Personnel, a Reviewing Representative may disclose Protected Materials to any other Reviewing Representative as long as the disclosing Reviewing Representative and the receiving Reviewing Representative both have executed a Non-Disclosure Certificate. In the event that any Reviewing Representative to whom the Protected Materials are disclosed ceases to be engaged in these proceedings, or is employed or retained for a position whose occupant is not qualified to be a Reviewing Representative under Paragraph 3(c), access to Protected Materials by that person shall be terminated. Even if no longer engaged in this proceeding, every person who has executed a Non-Disclosure Certificate shall continue to be bound by the provisions of this Agreement and the certification. - 11. Subject to Paragraph 17, the Commission shall resolve any disputes arising under this Agreement. Prior to presenting any dispute under this Agreement to the Commission, the Parties to the dispute shall use their best efforts to resolve it. If any Party contests the designation of materials as protected, it shall notify Party by specifying in writing the materials whose designation of which is contested. In any challenge to the designation of materials as protected, the burden of proof shall be on the challenging Party. If the Commission finds that the materials at issue are not entitled to protection, the procedures of Paragraph 17 shall apply. The procedures described above shall not apply to protected materials designated by Party as Critical Energy Infrastructure Information. Materials so designated shall remain protected and subject to the provisions of this Agreement, unless a Party requests and obtains a determination from the Commission's Critical Energy Infrastructure Information Coordinator that such materials need not remain protected. - 12. All copies of all documents reflecting Protected Materials, including the portion of any hearing testimony, exhibits, transcripts, briefs and other documents which refer to Protected Materials, shall be filed by appropriate means endorsed to the effect that they are protected pursuant to this Agreement. Such documents shall be marked "PROTECTED MATERIALS" or "HIGHLY SENSITIVE PROTECTED MATERIALS NOT AVAILABLE TO COMPETITIVE DUTY PERSONNEL" and shall be filed under seal and served under seal upon the Commission and all Reviewing Representatives who are on the service list. Such documents containing Critical Energy Infrastructure Information shall be additionally marked "Contains Critical Energy Infrastructure Information Do Not Release." For anything filed under seal, redacted versions or, where an entire document is protected, a letter indicating such, will also be filed with the Commission and served on all parties on the service list. Counsel for the producing Party shall, upon request of the other Party, provide a list of Reviewing Representatives who are entitled to receive such material. Counsel shall take all reasonable precautions necessary to assure that Protected Materials are not distributed to unauthorized persons. - 13. If any Party desires to include, utilize or refer to any Protected Materials or information derived therefrom in pleadings, testimony or exhibits during these proceedings in such a manner that might require disclosure of such material to persons other than Reviewing Representatives, such Party shall first notify both counsel for the Party whose information is proposed to be disclosed and the Commission of such desire, identifying with particularity each of the Protected Materials. Thereafter, use of such Protected Material will be governed by procedures determined by the Commission. - 14. Nothing in this Agreement shall be construed as precluding any Party from objecting to the use of Protected Materials on any legal grounds. - 15. Nothing in this Agreement shall preclude any Party from requesting the Commission or any other body having appropriate authority, to find that this Protective Agreement should not apply to all or any materials previously designated as Protected Materials pursuant to this Agreement. The Commission may alter or amend this Agreement as circumstances warrant at any time during the course of this proceeding. - 16. The Parties may amend this Agreement only by mutual consent and in writing; provided, however, that a Party has the right to seek changes to this Agreement, as appropriate, from the Commission. - 17. If the Commission finds at any time in the course of this proceeding that all or part of the Protected Materials need not be protected, those materials shall, nevertheless, be subject to the protection afforded by this Protective Agreement for three (3) business days from the date of the Commission's decision, and if the Party seeking protection files an interlocutory appeal or requests that the issue be certified to the Commission, for an additional seven (7) business days. No Party waives its rights to seek additional administrative or judicial remedies after the Commission's decision respecting Protected Materials or Reviewing Representatives, or the Commission's denial of any appeal thereof. The provisions of 18 CFR §§ 388.112 and 388.113 shall apply to any requests for Protected materials in the files of the Commission under the Freedom of Information Act. (5 U.S.C. § 552). - 18. Nothing in this Agreement shall be deemed to preclude either Party from independently seeking through discovery, in any other administrative or judicial proceeding, information or materials produced in this proceeding under this Agreement. - 19. Neither Party waives the right to pursue any other legal or equitable remedies that may be available in the event of actual or anticipated disclosure of Protected Materials. - 20. The contents of Protected Materials or any other form of information that copies or discloses Protected Materials shall not be disclosed to anyone other than in accordance with this Agreement and shall be used only in connection with this proceeding. Any violation of this Agreement and of any Non-Disclosure Certificate executed hereunder shall constitute a violation of an order of the Commission. IN WITNESS WHEREOF, the Parties each have caused this Protective Agreement to be signed by their respective duly authorized representatives as of the date first set forth above. | By: | By: | |-------------------------|--------------------------| | Name: | Name: | | Title: | Title: | | Representing: Applicant | Representing: Intervenor | # UNITED STATES OF AMERICA BEFORE THE FEDERAL ENERGY REGULATORY COMMISSION | Nevada Power Co. Sierra Pacific Power Co. |) | Docket No. ER17 Docket No. ER17 Docket No. ER17 | 000 | |--|---|---|--| | PacifiCorp | , | Docket No. ER17 | 000 | | NON-D | DISCLOSURE (| CERTIFICATE | | | pursuant to the terms and restriction by and between [Applicant] and [In Commission Docket No Protective Agreement, and that I as Protected Materials, any notes or other or discloses Protected Materials shat that Protective Agreement. I acknowled to a substitution of an order of the Federal I attest that I am "C Agreement and
agree that I may proceeding. | ns of the Protect tervenor] concertervenor] concerter, that I have gree to be bound ther memoranda, all not be discloss nowledge that a Energy Regulato Competitive Duty not view or other tervenors. | ning materials in Federal Energibeen given a copy of and by it. I understand that the correct any other form of information and the correct any other than in accordance of this certificate by Commission. | rgy Regulatory have read the contents of the contents of the contents of the contents are constitutes at the Protective aterials in this | | | Ву: | | | | | Name: | | | | | Title: _ | | | | | Represe | enting: | | ## TROUTMAN SANDERS TROUTMAN SANDERS LLP Attorneys at Law 401 9th St., NW, Suite 1000 Washignton, DC 20004 troutmansanders.com ### Contains Request for Privileged Treatment August 31, 2017 The Honorable Kimberly D. Bose, Secretary Federal Energy Regulatory Commission 888 First Street, N.E. Washington, D.C. 20426 RE: Nevada Power Co. Sierra Pacific Power Co. **PacifiCorp** Docket No. ER17-___-000 Docket No. ER17-___-000 Docket No. ER17-___-000 Amendments to Market-Based Rate Tariffs Regarding Market-Based Rate Authority for the Energy Imbalance Market ### WORKPAPER SUBMITTAL Dear Secretary Bose: Pursuant to Section 205 of the Federal Power Act, Part 35 of the regulations of the Federal Energy Regulatory Commission ("Commission"), Nevada Power Company and Sierra Pacific Power Company (collectively, the "NV Energy Companies") and PacifiCorp (together with the NV Energy Companies, the "BHE EIM Participants") today are submitting to the Commission under separate cover a filing containing certain revisions to their respective market-based rate tariffs to enable their participation in the Energy Imbalance Market administered by the California Independent System Operator using market-based rates. Enclosed please find CD-ROMs containing the workpapers supporting the analyses of Dr. David Hunger and Mr. Edo Macan of Charles River Associates. Public and confidential versions of the workpapers are enclosed. The BHE EIM Participants respectfully request privileged treatment, in accordance with 18 C.F.R. § 388.112 (2017), for the confidential workpapers supporting the CRA Analysis. These workpapers contain "[t]rade secrets and commercial or financial information obtained from a person [that are] privileged or confidential" of the BHE EIM Participants in the form of sensitive generation and load data. The information contained in these documents is thus commercially sensitive and not publicly available. ¹ 16 U.S.C. § 824d (2012). ² 18 C.F.R. Part 35 (2017). ³ 18 C.F.R. § 388.107(d) (2017). ### TROUTMAN SANDERS The Honorable Kimberly D. Bose August 31, 2017 Page 2 Accordingly, good cause exists for the Commission to grant this request for privileged treatment of this information. As required by 18 C.F.R. § 388.112(b), the BHE EIM Participants included with the etariff filing a proposed protective agreement based generally on the Commission's model protective order. The protective agreement adds a commonly-used restriction on the availability of "Highly Sensitive Protected Materials" to personnel deemed "Competitive Duty Personnel." The confidential workpapers enclosed herewith are designated Highly Sensitive Protective Materials under the protective agreement. This filing (without CD-ROM) will be included in the service of the underlying tariff amendment filing. Please contact the undersigned with any questions about this submittal. Respectfully submitted, Christopher R. Jones TROUTMAN SANDERS LLP Counsel for BHE EIM Participants